#### DOCUMENT RESUME ED 268 323 CE 044 186 TITLE Prospectus: An Investor's Guide to Career and Vocational/Technical Education in the Portland Public Schools. INSTITUTION Northwest Regional Educational Lab., Portland, Oreg. SPONS AGENCY Portland Public Schools, Oreg. PUB DATE Mar 86 NOTE 306p. PUB TYPE Guides - Non-Classroom Use (055) EDRS PRICE MF01/PC13 Plus Postage. DESCRIPTORS Articulation (Education); \*Career Education; Community Colleges; Delivery Systems; Educational Cooperation; Educational Opportunities; Educational Planning; Educational Policy; Enrollment Trends; Futures (of Society); \*Labor Market; Occupational Clusters; \*Outcomes of Education; Postsecondary Education; Program Administration; \*Program Content; Program Descriptions; Program Effectiveness; School Business Relationship; School Community Relationship; School Districts; School Holding Power; Secondary Education; Self Evaluation (Individuals); Teacher Attitudes; \*Technical Education; \*Vocational Education IDENTIFIERS \*Portland School District OR #### **ABSTRACT** This report describes current program offering; and activities in the areas of career, vocational, and technical education in the Portland Public Schools in Portland, Oregon, and assesses optional futures for program continuation and development. The information in the report is based on: student and faculty data, labor market trends, district organizational information, profiles of students and faculty within the district, and relationships with community colleges and neighboring school districts; summaries of more than 80 interviews with district and nondistrict staff covering the purposes, goals, and practices of vocational education; results of a detailed self-assessment process conducted by vocational instructors and advisory council members of cluster programs in the district; and profiles of both individual high school vocational programs and individual cluster programs throughout the district. The report's seven sections consist of an introduction, a descriptive report, interview findings, self-assessments, high school profiles, cluster profiles, and future directions. Appendixes to this guide include a list of persons interviewed, current program descriptions, composite list of vocational education interview questions, list of career interest areas, vocational faculty survey, evaluation survey of the self-assessment process, labor market information, Portland Community College vocational program offerings, references, ratings of alternative directions for vocational education, sounding board findings, list of members of the study steering committee, and student enrollment data for vocational education programs in 1986. (MN) U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it () Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official NIE position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Just borick TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " PORTLAND PUBLIC SCHOOLS 501 North Dixon Street Portland, Oregon 97227 # BOARD OF EDUCATION Ross Dey Stephen Kafoury Basil N. Panaretos Carl Piacentini Forrest Rieke William Scott Carol Turner Matthew Prophet, Superintendent Donald McElroy, Executive Deputy Superintendent Warren C. Rathbun, Supervisor Career and Vocational/Technical Education (1) 11 (1) (1) (1) February 27, 1986 TO: Members of the Board of Education FROM: Matthew Prophet The PROSPECTUS: AN INVESTOR'S GUIDE TO CAREER AND VOCATIONAL/TECHNI-CAL EDUCATION IN THE PORTLAND PUBLIC SCHOOLS is the result of months of research by the Northwest Regional Education Laboratory, combined with the expertise of our staff and the input of hundreds of teachers and community representatives. As you know, one of my top priorities for the District is the improvement of our Career and Vocational/Technical programs. This report includes a description of the current status of our vocational programs as well as a discussion of guiding principles and options for program delivery that may form a basis for decisions that will guide our future actions. The PROSPECTUS includes an Executive Summary, followed by the complete report. As you read the report, you will find a description of the procedures followed in gathering data, the results of these activities, a description of current vocational cluster programs, and a discussion of optional futures for program continuation and development. It is my personal belief that the improvement of Career and Vocational/Technical Education must be a continuing thrust for our District. As stated in the Preliminary Planning Message, December, 1985, the students of Portland must be provided "development of employability skills which enable an individual to assess employment options, secure a job and succeed as a productive worker." ## Prospectus An Investor's Guide to Career and Vocational/Technical Education in Portland Public Schools Prepared by Northwest Regional Educational Laboratory Portland, Oregon for Portland Public Schools 501 North Dixon Avenue Portland, Oregon 97227 March, 1986 #### **ACKNOWLEDGMENTS** The preparation of this status report in a three-month period required close teamwork and effort by many people. We appreciate the guidance and support of the Steering Committee (members are listed in Appendix L) and Warren Rathbun, Darrell Tucker and other staff of the PPS Career and Vocational/Technical Education Department throughout the process. Input from the teachers and Advisory Committee members in the vocational program self-assessment process became an essential part of this study as did the ideas obtained by staff of the Northwest Regional Educational Laboratory (NWREL) in interviewing over 80 key people both within and outside of the District. Their names are mentioned in Appendix A. We also wish to thank Porter Sexton and members of the Management Information Service for providing us with printouts regarding vocational teacher statistics; staff at Portland, Mt. Hood and Clackamas Community Colleges for generating printouts on enrollments of PPS graduates; Allen Schultz of the Oregon Department of Education for cooperation in supplying statistical data on PPS vocational students; Syd Thompson of the Oregon Department of Education for helping orient and coordinate the vocational program self-assessment process; and Nancy Hargis and David Allen of the Oregon Employment Division for supplying useful labor market data. At NWREL, a team of Andrea Baker, Julie Rogers, Phil Griswold, and Lynde Paul conducted project interviews and served as group facilitators at several public forums to discuss the findings. Marge Wolfe assisted with graphics while Bethnee Harmon, Barbara Blincoe, Adelle Lund, John Medlin, and Debbie Passwaters provided word processing support. Patti MacRae, a consultant to NWREL, assisted in the interview summaries and writing sections of the report. The overall planning, coordination and writing of this report was provided by Larry McClure and Tom Owens of NWREL's Education and Work Program. # CONTENTS | | | | Page | | | | |------|-------------------------------------|----------------------------------------|------|--|--|--| | Lett | ter to the E | Board from Superintendent Prophet | | | | | | Tıtl | le Page | | | | | | | Ackr | nowleagments | 5 | | | | | | Exec | utive Summa | ary | 1 | | | | | | Purpose of the Prospectus | | | | | | | | Building on the 1983 Blue Chip Plan | | | | | | | | | Secondary Mission Revision | 2 | | | | | | Status of | Vocational Education in the District | 4 | | | | | | | view Process | 6 | | | | | | | ssment of Programs | 8 | | | | | | Visions of | the Future | 10 | | | | | 1.0 | Introduct | .on | 17 | | | | | | 1.1 | Purposes | 17 | | | | | | | Relationship to Other PPS Studies | 18 | | | | | | 1.3 | National and State Perspectives | 21 | | | | | | 1.4 | NWREL Involvement | 28 | | | | | | 1.5 | Organization of the Report | 28 | | | | | 2.0 | Descriptive Report | | | | | | | | | Overview | 31 | | | | | | 2.2 | Vocationa, Offerings | 31 | | | | | | 2.3 | | 31 | | | | | | 2.4 | Description of Vocational Students and | 34 | | | | | | | Enrollment Patterns | | | | | | | 2.5 | Cooperative Work Experience | 51 | | | | | | 2.6 | Student Organizations | 51 | | | | | | 2.7 | - detect Theelests | 53 | | | | | | 2.8 | Student Followup | 55 | | | | | | 2.9 | Vocational Faculty Profile | 67 | | | | | | 2.10 | Labor Market Data | 70 | | | | | 3.0 | Interview Findings | | | | | | | | 3.1 | Overview | 73 | | | | | | 3.2 | Procedures | 73 | | | | | | ٥.3 | Purposes of Vocational Education | 73 | | | | | | 3.4 | Future Goals and Directions | 74 | | | | # CONTENTS (Cont.) | | | | 2 age | |-----|-------------|----------------------------------------------------------------|-------------| | 3.∪ | Interview | Findings (cont.) | | | | 3.5 | Strengths and Weaknesses of | 75 | | | | Vocational Education | | | | 3.6 | Counseling/Work Preparation | 76 | | | 3.7 | - Portage north - inferrence | 77 | | | 3.8 | Student Standards and Requirements | 77 | | | 3.9 | | 78 | | | 3.10 | Special Needs Youths | 79 | | | 3.11 | Staff Preparation | 79 | | | 3.12 | Relationships with Academic Staff | 80 | | | 3,13 | Follow-up Data | 80 | | | 3.14 | Advisory Committee | 80 | | | 3.15 | Community College Coordination | 81 | | | 3.10 | Recommendations from the Vocational Education Department Staff | 82 | | | | | | | 4.0 | Self-Asses | ssments | 85 | | | 4.1 | Overview | 85 | | | 4.2 | Procedures | 85 | | | 4.3 | Summary Ratings of Functional Components | 88 | | | 4.4 | Summary of Program Needs by School and Cluster | 92 | | | 4.5 | Estimated Costs for Program Improvement | 96 | | | 4.0 | Evaluation of the Self-Assessment Process | 100 | | 5.0 | High School | l Profiles | 101 | | | 5 1 | Overview | | | | | Benson | 101 | | | | Cleveland | 102 | | | | Franklin | 108<br>114 | | | | Grant | 119 | | | 5.6 | Jefferson | 124 | | | 5.7 | Madison | 129 | | | 5.8 | Marshall | 134 | | | 5.9 | Roosevelt | 138 | | | | Vocational Village | 143 | | | 5.11 | Wilson | 149 | | 6.0 | Cluster Pr | <u>ofiles</u> | 15 <b>5</b> | | | 6.1 | Overview | | | | | Accounting | 155 | | | | Child Care | 156 | | | 6.4 | Clerical | 160 | # CONTENTS (Cont.) | | | | | Page | | | |-----|--------------------------|------------------------------------------------------------|-------------------------------------------------------------|-------------|--|--| | 6.0 | Cluster Profiles (cont.) | | | | | | | | | 6.5 | Construction | 158 | | | | | | | Electronics | <b>17</b> 2 | | | | | | | Food Service | 176 | | | | | | 6.8 | Graphic Arts | 180 | | | | | | | Health Occupation | 184 | | | | | | | Industrial Mechanics | 188 | | | | | | | Marketing | 192 | | | | | | | Metals | 196 | | | | | | 6.13 | Secretarial | 200 | | | | 7.0 | Future Directions | | 205 | | | | | | | 7.1 | Overview | 205 | | | | | | 7.2 | | 205 | | | | | | 7.3 | Guiding Principles for Career Development and Employability | 208 | | | | | | 7.4 | Options for Delivering Vocational Education | 214 | | | | 8.0 | Appendices | | | | | | | | A. | List of Persons Interviewed | | | | | | | В. | Current Program Description | | | | | | | c. | Composite List of Voc Ed Interview Questions | | | | | | | D. | Career Interest Areas | | | | | | | E. | Vocational Faculty Survey | | | | | | | F. | Evaluation Survey of the Self-Assessment Process | | | | | | | G. | Labor Market Information | | | | | | | н. | PCC Vocational Program Offerings | | | | | | | I. | References | | | | | | | J. | Ratings of Alternative Directions for Vocational Education | | | | | | | к. | Sounding Board Findings | | | | | | | L. | Members of Steering Committee for this Study, | | | | | | | | Career/Vocational Education Advisory Council | | | | | | | | and Cluster-Specific Vocational Advisory Committees | | | | | | | м. | 1986 Student Enrollments in Vocational Education Programs | | | | | # EXECUTIVE SUMMARY # Prospectus An Investor's Guide to Career and Vocational/Technical Education in Portland Public Schools Prepared by Northwest Regional Educational Laboratory Portland, Oregon for Portland Public Schools 501 North Dixon Avenue Portland, Oregon 97227 March, 1986 # **EXECUTIVE SUMMARY** #### 1. Purpos s of the Prospectus In the corporate or investment world today, a prospectus often serves as the potential investor's first everview of the company, its operations and its vision of the future. Secondary vocational education today is not inexpensive, but the personal and societal costs of not offering young people the minimum transition skills for the world of work may be even greater. Thus, this prospectus is addressed to the needs of three specific investors in public education: 1) school board members who are responsible for investing the taxpayers' money wisely; 2) advisory council members who invest their time, talent, and energy in improving vocational offerings in the District; and 3) teachers and administrators who invest their professional identity and work lives in attempting to provide students a sound foundation for lifelong learning and success as workers and citizens. Vocational education is at an important crossroads both in Portland and across America. The national rush to achieve excellence in education has focused primarily on academic expectations, while vocational and career development has received only limited attention. At the same time, the nation's requirement for a well-trained and technologically-literate work force is ever-increasing. It is time to reassess the way in which our society prepares youth for the challenges which this increasingly complex world of work presents. Educators must examine not only the processes used to educate young people, but the purposes and desired outcomes of that education. They must set new directions in both academic and vocational education which will provide youth with the skills and abilities needed to assume productive roles in the occupational marketplace. This prospectus has two main purposes: - To provide a comprehensive status report on vocational education as it exists within the District based on: - a. student and faculty data, labor market trends, district organizational information, profiles of students and faculty within the District, and relationships with community colleges and neighboring school districts; - b. summaries of over 80 interviews with district and non-district staff, covering a broad range of topics related to the purposes, goals, and practices of vocational education; - c. results of a detailed self-assessment process conducted by vocational instructors and advisory council members of cluster programs in the District; - o. profiles of both individual high school vocational programs and of each cluster program throughout the District, drawing from self-assessment activities and current district data. - To describe alternative futures for vocational education in the District based on both national perspectives and on information derived from the interview and self-assessment processes. Options for future delivery of vocational education are presented. To assist in examining the appropriate roles and functions of vocational education, five key questions are critical: - What should vocational education be? What are the desired outcomes, considering our society's changing world of work and the needs of students? - 2. Who is vocational education serving? Is vocational education an option which students can choose, a program primarily intended to meet the needs of special groups of students, or a requirement for all students as part of their comprehensive education? How well is it addressing equity and accessibility? - 3. How is vocational education to be organized? Whose responsibility is the funding and operation of vocational programs, and what structures work effectively to deliver services equitably, based on program goals? - 4. How effective is vocational education in the District? What are its strengths and weaknesses? How can it be improved? - 5. What new directions for secondary vocational education should the District consider? What are the strengths and limitations of each option? These questions provided the framework for addressing major issues throughout the study, formed the basis for interviews with district and non-district personnel, and were considered when developing options for the future. # II. Building on the 1983 Blue Chip Plan and 1986 Secondary Mission Revision The Blue Chip Plan of 1983 was prepared in an effort to introduce these key themes into the planning process of the Portland Public Schools (PPS) and to begin to seek ways to meet these new challenges. The report identified important issues related to career and vocational/technical education, developed key planning concepts, and presented recommendations to the Board. Many of the concepts of the Blue Chip Plan are now in place or are in planning stages. Activities supporting these concepts include: - 1. Career development at the middle school level (the Career Horizon, program); a prevocational model (Introduction to Technology); strengthening of cooperative work experience in the District night schools; and special projects to integrate academic and vocational education, eliminate sex stereotypes, provide broad career information, and improve vocational education services to special education students; - Improvements in technical education and curriculum revision under way in many programs and at Benson High School; - 3. Improved relationships with community colleges and private sector leaders which resulted in articulation agreements in four areas between high school and college programs. Special projects in cooperation with the business community, Portland State University, the City of Portland and other organizations like the Urban League have begun. The blue Chip Plan has received wide visibility throughout the District, has generated orgoing discussions among district staff, administrators and poard members as to the future of vocational education in Portland, and continues to provice a tramework for planning. This prospectus builds upon the information established in the Blue Chip Plan and carries on the work it began to develop a comprehensive vocational education plan for the District. At the same time this status report on vocational education was being prepared, the District embarked on a comprehensive review of the mission of secondary education in Portland Public Schools. That process began with a cross section of district administrators and teachers compiling a list of some 51 elements that a comprehensive secondary program should address. Through a districtwide review process, that list was consolidated with an existing secondary school standards document which resulted in 11 goals. While the completion of that developmental process has not yet occurred, it is clear that vocational education and related employability skills should remain a strong emphasis in the District. Career development themes are woven throughout the 11 statements; one outcome in particular calls for students to have: "The skills, knowledge and activities which are necessary to perform socially useful and personally gratifying work, including pursuit of further study or related work experience." The same outcome directs that "students will develop employability skills which enable them to assess employment options, secure a job, succeed as a productive worker or perhaps eventually own their own business. Setting short—and long-range goals will be emphasized. Vocational skills of sufficient depth, flexibility and adaptability to obtain entry-level positions and continue further skill development in postsecondary institutions and on the job will be provided." # III. Status of Vocational Education in the District In order to effectively analyze vocational education in the Portland Public School District and to make recommendations for improvements or changes, a synthesis of information was prepared that describes current vocational cluster program offerings, students and faculty. In addition to current data collected on these subjects, the status report includes the results of detailed interviews with district and non-district staff, and results of a program self-assessment activity which asked staff members and advisory council members to critique their programs. These data reveal important trends, highlights or which are summarized below. # Availability of Vocational Cluster Programs Cluster programs are offered at 10 of the 11 Portland high schools. In addition, Green Thumb and the home Repair Training Program provide vocational education on a Districtwide basis. A total of 14 occupational cluster areas are offered. These clusters, in descending order of student enrollment, are: clerical, secretarial, metals, industrial mechanics, accounting, electronics, construction, child care, marketing, horticulture, food service, graphic arts, health occupations and service occupations. #### Articulation with Portland Community College The District currently has an articulation agreement with Portland Community College in three areas: graphics, drafting and business and office occupations. Agreements are being discussed regarding electronics and child care. #### Student Data Between 1976-77 and 1984-85, vocational enrollments dropped by 57 percent. During the same time period, the total district 9-12 grade enrollment dropped 22 percent. Thus, vocational enrollments have suffered a net loss of 35 percent over the past nine years. Enrollments by cluster fluctuate annually. Only two cluster areas have shown an increase in enrollments of more than five percent over the past five years: food services and accounting. The sharpest drops (50 percent or more) have occurred in secretarial/clerical, horticultural and health occupations. Areas where the projected job openings rate far exceeds the percentage of PPS students receiving vocational training are marketing, food service and health occupations. Demographic information on students participating in state-approved vocational programs generally shows that ethnic groups are being served in similar proportion to their representation in the total student population in Portland. Black and Asian students are, however, slightly underrepresented while white students are slightly overrepresented. State-approved vocational education has an underrepresentation of disadvantaged, limited-English-proficient and handicapped students. Specially funded projects have increased the numbers of students with unusual barriers participating in vocationally related activities, however. Approximately 10 percent of all PPS students enrolled in vocational programs are participating in vocational student organizations. These organizations are: Distributive Education Clubs of America (DECA), Vocational Industrial Clubs of America (VICA), Future Farmers of America (FFA), Future Business Leaders of America (FBLA), and Health Occupations Students of America (HOSA). Although cooperative work experience is offered in the District, especially in business and trade and industry areas, only about 400 students, or 13 percent, of the vocational students participate each year. #### Vocational Faculty Overview There are currently 122 vocational instructors in the Portiand Public Schools, some of whom are also teaching in other subject areas. Twenty-nine percent teach in the clerical cluster and 22 percent teach at Benson High School. A survey of instructor qualifications and experience showed that 64 percent hold masters degrees, 79 percent have had four or more years of industry-related experience, and 81 percent have had over 10 years of vocational teaching experience. #### Role of the Career and Vocational/Technical Education Department The department provides support activities, distributes and manages special funds for projects, and is responsible for overall long-range planning for career and vocational education. Districtwide programs such as the cooperative work experience program, and curriculum development for such initiatives as Career Horizons in the middle schools are supervised through this department. The director reports directly to the superintendent's office. Staff see the role of their department primarily as support to school programs. Other roles cited included interagency coordination, development of relations with business advisory committees and other community groups, and the promotion of career and vocational education. 5 The Vocational Education Department staff offered a number of suggestions for improvements in delivery of support services to schools. Increased contact with students and building personnel, development of short-term training activities, upgrading of teacher skills and promoting improved relations between schools and the department were often mentioned. Other recommendations included improved placement, career guidance, competency-based curriculum, standardization of curriculum, and the need for student assessment and follow-up. Long range directions included a need to improve the image of vocational education among district personnel; improve articulation between middle school, high school, and community college programs; improve industry/school collaboration and offer vocational education earlier in students' lives #### IV. The Interview Process In order to develop a more comprehensive picture of vocational education in the District, and to gather ideas and insights from a variety of perspectives, an extensive interview process was conducted. Over 80 vocational teachers, counselors, administrators, career and vocational department start, central office staff, advisory committee members, and start of local community colleges and neighboring school districts were interviewed. Interview questions were designed to elicit responses about both the current condition of vocational programs and perceived needs and future directions for vocational education. while these interviews covered a wide variety of issues, and those interviewed sometimes presented strongly differing points of view, some interesting themes emerged: - 1. There is a general consensus that vocational and career education should provide all students with basic career exposure and knowledge of the job world. Staff interviewed felt that college-pound youth do not currently receive sufficient opportunities to explore vocations and that increased academic graduation requirements are increasingly restricting students from taking full advantage of vocational education and other elective courses. - 2. Vocational education must be more closely linked with the mastery and application of basic academic skills, as well as with preparing students in general employability skills. This issue was considered more important by many respondents than teaching specific technical skills required for jobs. - 3. There is some agreement that the District must set a <u>clear direction</u> as to whether vocational education programs should focus primarily on industry-specific training sufficient to enter the work force upon graduation. If this is to be a major goal, changes need to be made in the way in which such training is provided. Options such as centralized training facilities, increased "magnet" programs, and cooperation with business and local community colleges were cited in connection with this issue. 4. Respondents were clear in their desire for comprehensive high schools to retain some level of vocational training to assure that all students receive general vocational exposure and career information. A major weakness was perceived to be a lack of a coordinated approach to academic and vocational education, resulting in lack of mutual support for programs and inadequate communication. Other weaknesses include inadequate facilities and equipment, inadequate vocational counseling, lack of funding for special programs, and the restrictions placed on student schedules by required courses and credits. The continued decline in vocational program enrollments was also seen as a significant problem. - 5. Although communication between academic and vocational teachers is a common problem, some schools and special projects are working toward alleviating it through advisory teams, regular meetings, special inservice workshops, and other methods. - 6. <u>Vocational guidance</u> is not standardized across the District but varies greatly between schools depending on the structure of the counseling department and the individual interests of counseling staft. Respondents were asked to cite current strengths and weaknesses of vocational programs in the District. The major strength was seen as the ability of vocational programs to work effectively with students who are not academically motivated, giving them an alternative learning environment in which to master academic skills and encouraging them to stay in school. Other strengths mentioned were the quality of the instructors and the practical skills students gain. Presidents and deans of instruction at local community colleges were interviewed in an effort to gain another perspective on high school vocational programs and to discuss areas of common concern. The important issue of articulation between high school and community college programs was discussed at length by those interviewed. There is general agreement that increased cooperation and coordination of programs and the development of credit agreements would be beneficial to all concerned. However, serious problems involving funding and responsibility for students are seen as major stumbling blocks to adopting these measures. The funding issue, regarding the link between state funds and full-time student status, may need to be addressed by the Oregon legislature before significant changes can be made. 7 2. College administrators interviewed discussed the role of high schools versus the role of community colleges in vocational education. It was agreed that both institutions must be involved in vocational education. The role of the high school was seen primarily as providing introductory and exploratory experiences while providing students with basic academic, social, and employability skills. The community colleges see their role as providing specialized, in-depth training to build upon these basic skills. #### V. Selt-Assessment of Programs Another important part of the status report was the self-assessment of programs which was completed by vocational teachers and advisory council members across the district. The process consisted of three major phases: - All vocational instructors completed a written activity at their school which asked them to assess their program against state models and goals. - A representative from each cluster and school met for an evening work session, at which three activities were completed based on initial work done by the instructors: assessment of cluster subject matter and ways to strengthen their programs, assessment of 17 key functional components common to all programs (such as equipment), and preparation of activity summaries and overall program recommendations. - 3. An activity designed to gather information about projected costs of developed recommendations was distributed to participants at the work session to be completed at a later date. The results of this process, combined with statistical information on each cluster and school, provide a current picture of vocational programs in the district. The full report presents vocational assessment results in detail, organized by district, cluster and individual school. Some highlights of the results are summarized below: Assessments of cluster programs The assessment of vocational clusters by vocational teachers within a building was subjective even though a standard process was used. Since teachers rated only their own program, cross-cluster and cross-building comparisons may be interesting but their limitations need to be kept in mind. A wide variety of program needs and specific areas of concern were described by participants. These needs can be grouped into three broad categories which were generally felt to require improvement: Curriculum development. Ten of the 12 vocational clusters cited either specific curricula which should be improved or general areas of curriculum development for revision, expansion or reorganization. Participants were concerned both about technical curricula and about curricula in such areas as basic skills applications, personal growth, career awareness, and theoretical knowledge in the subject areas. The need for curriculum development was spread equally across school sites. Improvements in facilities, equipment and supplies. Nine of the 12 clusters reported that improvements or additions are needed in facilities, equipment or supplies. Additions to computer hardware and software, updating of technical machinery, and facilities expansion or reorganization were most often mentioned. These needs were reported at six of the 11 school sites. Improvement of student and staff support systems. This general category includes increased support between departments to provide comprehensive education services, expansion of student vocational organizations, improved vocational guidance services, improved work experience and career exploration options, development of better followup systems, and strengthening of advisory committees. Eleven of the 12 clusters cited one or more of these areas as needing improvement, and such improvements were cited within each school site as well. # Ratings of key functional components Ratings of 17 functional components common to all vocational clusters were completed by participants in the self-assessment work session. These ratings were then tabulated by cluster and by school, and also were summarized districtwide. Overall, clusters were rated highest in the areas of providing equal opportunities to all students, instructor competencies and instruction being based closely on skills required for the job. Placement/followup received a relatively low rating among all clusters followed by student vocational organizations. Three clusters—Clerical, Electricity, and Industrial Mechanics—had no low ratings in any functional components, and had six or more high ratings. The three highest-rated components within these three clusters were instructor competencies, non-biased curriculum, and unpaid work experience. Food Service, Graphics, Metals and Marketing had more low ratings than any of the other clusters (four or more). Low ratings within these clusters were in placement/tollowup activities for students, evaluation of placement activities, use of advisory committees and cooperative work experience. These results show clearly that while curricula, teaching skills, and provision for equal opportunities are generally strong components of vocational programs district wide, student placement, evaluation, and followup activities need special attention and improvement. Program improvements and cost estimates After completing the self-assessment activities, participants were asked to identify program improvements and estimated costs for those improvements for each cluster and within each school. The two largest requests for expenditures were for facility renovation and for equipment. These requests correspond with the self-assessment evaluations which mentioned facility and equipment improvement as a major need for strengthening programs. # VI. Visions of the Future This section contains 12 guiding principles for strengthening career development and employability followed by a set of options for delivering vocational skills training. The rationale and further description of each principle is contained in the full report. The guiding principles are reflected in the options. Although six options are presented they should not be viewed as mutually exclusive. Combinations are probably desirable. # Guiding Principles for Career Development and Employability The following recommendations should be considered for general program improvement as a prerequisite for any major changes in delivery systems: - i. Every high school teacher, vocational and academic alike, should reinforce the lifelong dimension of learning and help students recognize the resources that are available for keeping skills up to date. Reading, writing, listening, speaking and computing skills appropriate to a particular career field must be mastered if young people are to succeed in tomorrow's workplace. - Teaching flexibility and transferability of skills can be accomplished both in counseling offices and classrooms. Curriculum revision efforts in secondary school programs should emphasize generic skills that can be applied in a number of occupational fields. The integration of academic and vocational instruction should also be supported where appropriate, even to the extent of offering equivalent credit after careful planning. - 3. Encourage high schools to plan and implement short-term training opportunities in creative new ways. Such courses may or may not carry elective credit, but could be viewed as a student service and community economic development activity. - 4. Encourage every secondary education site (including alternative programs) to establish and maintain an active Career Planning and Placement Center that would include a resource file of part-time work opportunities. - of vocational education programs in the Portland schools must flow freely throughout the system. Particular audiences must be middle school students, parents and administrators since it is at this level where critical planning decisions are made. - 6. Encourage the private sector to provide short-term, paid or nonpaid internship opportunities for teachers during the school year or summer. Consider creating a Skill Enrichment Fund for vocational faculty members with the expectation that every vocational teacher should be encouraged to apply for District reimbursement for at least one state-of-the-art training event every other year. - 7. Give priority attention to planning efforts with community colleges and middle schools to lay the foundation for a coordinated approach to vocational education through postsecondary levels. - 8. Use private sector resources both to establish a policy base for program improvement and expansion and to provide direct resources for curriculum development and instruction. - 9. After exposing students to the possibilities offered through vocational student organizations, encourage vocational education students to participate in leadership opportunities related to their vocational cluster. - 10. After the Board has acted upon this report and established a direction regarding vocational education, a more in-depth assessment of vocational programs should occur that closely involves advisory committees and draws implications from labor market data. Followup data on program completers must be captured more effectively to aid program planning. - 11. Identify what existing or new vocational options would be appropriate for special needs students. Make a concerted effort to inform these youth and their parents about the opportunities available through vocational education. - 12. Extend the "Introduction to Occupations" approach to each neighborhood high school to help students decide on an appropriate vocational program to select. The District should expand the assessment center concept so that it is available to all students who want to learn more about their aptitudes and abilities. #### Options for Delivering Vocational Education In addition to the guiding principles for improving employability development of youth, described earlier, the following specific delivery system options are offered for consideration by the staff and Board of Portland Public Schools specifically for the improvement of vocational education offerings at the secondary level. The Board may choose to utilize a combination of these approaches that best implements the guiding principles. 1. Options which keep students in their neighborhood high school or in a single learning center This first set of options for strengthening delivery of vocational/ technical education concentrates resources for improvement in the existing high school structure, encouraging students to remain in their neighborhood for a comprehensive secondary school program or to attend a districtwide school or learning center on a full-day basis. Option 1: Require a minimum number of vocational clusters at each high school. How this option might be approached: - a. Every school would likely ofter one or more clusters in the business education area: secretarial/cl ical, accounting, and/or marketing, reflecting student interest as well as labor market demand. - b. Support efforts to modernize the curriculum and update equipment for each cluster so that it meets advisory committee standards. Some existing programs might be changed to take on a different focus or direction. - c. Additional clusters would be offered based on student interest, staff availability and labor market demand. The superintendent should take a direct role in determining placement of clusters to avoid expensive duplication. The use of itinerant teachers should be considered. - d. Development of new vocational programs should be encouraged if local staff can demonstrate to the superintendent that the curriculum reflects future trends, has community support and can be offered using existing facilities and reasonable outlays for equipment. It may be wise to build on existing programs at a particular school to make them "vocational" in nature and meet the minimum cluster requirements. For example, with some additional development, the performing arts program at Jefferson High School would be considered a vocational program in some states. The international studies "magnet" at Lincoln High School might be adapted to include an international marketing career emphasis, drawing heavily on downtown business interests and internship resources. 12 Option 2: Create "lighthouse" programs in all buildings in order to achieve desired standards of excellence How this option might be approached: - a. Provide additional resources to high schools willing to redesign one cluster area in radically new ways. - o Rearrange related science, math, English or other offerings so that interdisciplinary instruction occurs. - o Allow students to earn graduation credit using integrated approaches (blending of theory and practice) so that a three-unit electronic sequence might earn a student one credit in math and two vocational credits. - O Draw heavily on volunteers from business and industry to demonstrate today's technology and tomorrow's work requirements. - O Arrange paid or nonpaid work experience for each student in small and large business environments. - o. The superintendent should allocate additional resources for a "lighthouse" program only if conditions such as the following are met: - O The demand for persons with this kind of general preparation is evident using labor market projections. - o There is active and continuous involvement of the advisory committee for that cluster, supplemented by additional employers and local community college representatives as needed. - o The building has potentially adequate facilities and equipment as a starting point for future development. - o There are articulation agreements under way with two-or four-year institutions so that students can continue their education and training along the same "track." - Every high school should have a lighthouse program so that student distribution might be equitable. Option 3: Strengthen and expand specialized high schools How this option might be approached: a. Encourage efforts at Benson High School to realign the curriculum to reflect ongoing changes in the workplace. Integration of academic and vocational instruction makes sense at Benson, where there is a long tradition of offering a truly comprehersive program using polytechnic skills as the central thrust. Waiting lists and the establishment of an enrollment "lid" at Benson seem to indicate that students in Portland schools want vocational education and are willing to make the sacrifice to acquire it (e.g., traveling from another neighborhood). - b. Provide improved facilities for the existing Vocational Village high School (VVHS). It now operates at capacity and should not be expanded greatly at the risk of sacrificing individual treatment which students receive. Leased facilities now housing the school are inadequate. Programs such as physical education are not up to standard if the school is to continue offering a regular diploma. - c. Create a second VVHS-type school in the northerly sector of the city. Demand is high in the north half of the district for a school serving dropout Youth. The majority of students presently attending VVHS are drawn from southern attendance areas. - Provide planning funds for any school willing to become "specialized" in format and program. For example, some large cit/districts have designated entire schools to have an organizing "theme" much like Benson High School or when Cleveland High School was known as Portland's "school of commerce." A 1990s example might be a High School of Science and Technology (emphasizing biotechnology, environmental occupations, electronic communication technologies, etc.) or a High School for human Services (emphasizing careers in health sciences, social sciences, personal services—e.g., leisure and hospitality careers). Again, the expectation would be that academic and vocational ofterings would be blended with teachers approaching their instruction in new ways. - 2. Options which concentrate resources in distinctive settings, allowing students to attend on a shared-time arrangement The following set of options builds on an existing phenomenon which occurs daily in the District's high school program: some 25-30 percent of all secondary students are attending a school outside their neighborhood on a full-time basis. A PPS "Freshmen Survey" last year indicated 50 percent of the students surveyed would be willing to travel from their local high school to a centralized facility for unique educational opportunities. Existing examples include the Green Thumb and home Repair Training Program and the Performing Arts magnet while some students are attending part-day at Benson, Franklin, and Marshall High Schools because of the reputation certain programs enjoy. Option 4: Collaboration with community colleges and neighboring school districts How this option might be approached: - a. Build on existing articulation agreements with Portland Community College to include joint use of district and college facilities where availability of space exists - Open up these shared programs to high school students and adults alike. - o Faculty from both institutions should have roles in delivering instruction. - O Be rlexible in the hours for these programs to accommodate youth and adults alike. - Develop reciprocal agreements with neighboring school districts so that students can take advantage of available programs nearby. - O Create a metropolitan consortium for vocational programs which encourages schools to send students to an adjacent district if the program a student desires is not available within one's district. - O Try to maintain balance in the number of students transferring each way across districts. - Option 5: Locate vocational programs at private sector sites where state-of-the-art resources are available. how this option might be approached: - a. Invite community business leaders in occupational fields where future growth is predicted to collaborate with the District on creating specialized training centers for high school students. - b. Wherever possible, use of donated space and equipment should be sought. - c. District faculty would provide on-site instruction, supplemented by the skills of practitioners who work in that field daily. - d. These satellite programs should also serve as exploratory centers for middle school students and as orientation centers for district personnel, particularly counselors. Examples of the kinds of satellite centers that might be scattered around the city include: health occupations in a medical center, retail merchandising in a shopping mall, laser printing and advanced graphics through a local association of printers and designers, advanced accounting in a downtown office building, data processing at a major government or university computing center, transportation careers at Tri-Met or the Port of Portland, environmental careers at Metro Service District offices, etc. Option 6: Establish a central campus for delivery of advanced and highly specialized programs operating as an extension of neighborhood night schools. How this option might be approached: - a. Create a council comprised of directors of instruction and/or high school principals to plan and oversee a centralized campus which provides unique opportunities for students not justifiable in their home high school because of excessive costs and low enrollments—e.g., advanced technological programs such as computer—driven manufacturing equipment, computer—assisted design systems, large—scale word processing systems. - Encourage the private sector to underwrite the costs of equipping laboratories and providing materials where demonstrated need exists e.g., automotive electronics, home care for the elderly. C. Again, consider this campus to be a community resource, shared with community colleges, open on an extended day basis, available to business and industry for employee updates, and operated as a natural extension of neighborhood high schools on a year-round t sis. For additional copies of this Executive Summary or a copy of the full report please contact: > Dr. Matthew W. Prophet Superintendent Portland Public Schools P.O. Box 3107 Portland, OR 97208 # I. INTRODUCTION #### 1.1 Purposes In the corporate world today, the prospectus for a company often serves as the potential investor's first overview of the company, its operations and its vision of the future. Secondary vocational education today is not inexpensive, but the personal and societal costs of not offering young people the minimum transition skills for the world of work may be even greater. Thus, this prospectus is addressed to the needs of three specific investors in public education—1) school board members who are responsible for investing the taxpayers' money wisely; 2) advisory council members who invest their time, talent, and energy in improving vocational offerings in the district; and 3) teachers and administrators who invest their professional identify and work lives in attempting to provide students a sound foundation for lifelong learning and success as workers and citizens. Vocational education is at an important crossroads both in Portland and across America. The national rush to achieve excellence in education has focused primarily on academic expectations, while vocational and career development has received only limited attention. At the same time, the nation's requirement for a well-trained and technologically-literate work force is ever-increasing. It is time to reassess the war in which our society prepares youth for the challenges which this increasingly complex world of work presents. Educators must examine not only the processes used to educate young people, but the purposes and desired outcomes of that education. They must set new directions in both academic and vocational education which will provide youth with the skills and abilities needed to function successfully throughout life. This prospectus looks at vocational/technical education in the Portland area high schools as a followup to the Portland Blue Chip Plan for Career and Vocational/Technical Education of 1983. It has two main purposes: - 1. A comprehensive status report on vocational education as it exists within the district is presented, and includes: - a. student and faculty data, labor market trends, district organizational information, profiles of students and faculty within the district, and relationships with community colleges and neighboring school districts; - b. summaries of over 80 interviews with district and non-district staff, covering a broad range of topics related to the purposes, goals, and practices of vocational education; - c. results of a detailed self-assessment process conducted by vocational instructors and advisory council members of cluster programs in the district. This process further clarifies the current status of programs and highlights program needs; - d. profiles of both individual high school vocational programs and of each cluster program throughout the district, based on the self-assessment activities and current district data. - Alternative futures for vocational education in the district are discussed, based on both national perspectives and on information derived from the interview and self-assessment processes. Options for future planning and program development are presented which would meet the goals of alternative perspectives. Steps for achieving new directions are also considered. This study, like the Blue Chip Plan of 1983, not only examines the current status of vocational education in the Portland Public Schools, but also reveals the complex nature of planning for future directions in vocational education. To assist in examining the appropriate roles and functions of vocational education, five key questions are critical: - What should vocational education be? What are the desired outcomes, considering our society's changing world of work and the needs of students? - Who is vocational education serving? Is vocational education an option which students can choose, a program primarily intended to meet the needs of special groups of students, or a requirement for all students as part of their comprehensive education? How well is it addressing equity and accessibili '? - 3. How is vocational education to be organized? Whose responsibility is the funding and operation of vocational programs, and what structures work effectively to deliver services equitably, based on program goals? - 4. How effective is vocational education in the District? What are its strengths and weaknesses? How can it be improved? - 5. What new directions for secondary vocational education should the district consider? What are the strengths and limitations of each option? These questions provided the framework for addressing major issues throughout the study, formed the basis for interviews with district and non-district personnel, and were considered when developing alternative perspectives and options for future planning. # 1.2 Relationship to Other PPS Studies This 1985-86 study of vocational programs comes at an important time in the district when several independent efforts are converging: A study of the "core" curriculum is underway, aimed at identifying the common or standard elements that should exist between required academic programs among the high schools in the District. - A re-examination of the Mission of Secondary Education, which has identified employability skills, vocational development and technological literacy as the proper responsibility of a high school program. - o Solidification of alternative education offerings as important elements of the total District curriculum. - Near completion of the several-year effort to implement middle schools. The 1983 report "Portland's Blue Chip: Career and Vocational/Technical Education Program" identified the result of a 1982-83 analysis of program needs by staff and advisory committees. That planning document provided a useful framework for a K-12 approach to career and occupational education programming in the District. It has received wide visibility in the District and community, and many of the concepts are now part of everyday operations in some schools: - The middle school career development model known as "Career Horizons" was pilot tested at Mt. Tabor and Ockley Green schools and implemented in Mt. Tabor, Ockley Green, Whitaker, Gregory Heights, Gray, and Beaumont schools. - The "pre-vocational" model known as Introduction to Occupations was pilot tested at Jefferson High School and will be implemented at Cleveland High School. - O A centralized cooperative work experience program was established providing full-time coordinators to serve students from all high schools in all vocational programs. - O Efforts to strengthen the integration of academic and vocational instruction were enhanced by a competitive, District-funded "block grant program" project for the 1985-86 school year. - O Short-term training opportunities for English as a Second Language (ESL) students were also provided by a pilot program funded by District block grant funds in several fields. - Attention to the need to eliminate sex role stereotyping and math anxiety on the part of females was provided through special federally-funded projects aimed particularly at the middle school level. - O How to help all students receive more comprehensive occupational information and career planning assistance is the focus of a statewide guidance consortium project. - o Improvements in the delivery of vocational education for special education students are being realized with the addition of special education job placement coordinators at the Child Services Center and in local buildings. Refugee Job Prep, a program to prepare refugee youth for employment, has been expanded The Blue Chip plan recommendation to create an Opportunity Center that would serve all high schools with advanced vocational and academic offerings was not implemented; however, a number of program improvements in vocational-technical education are under way with the promise of significant positive impact: The Board earmarked \$270,000 to the District Vocational/ Technical Education D partment in 1985 for priority program improvement needs in business education offerings throughout the system. These funds are being directed to curriculum revision, standardization, replacement of outmoded equipment and update of facilities. A business education task force produced a new curriculum guide for secretarial/clerical, marketing and accounting programs across the district which provides a model for how coursework can be standardized across schools using common student outcomes as the focal point. - O Benson High School is in the initial planning stages of a curriculum revision process which is suggesting that narrow occupational fields are actually comprised of many common skills that might be addressed in new ways. Since 1983, Benson has received funding for staff development, curriculum development, equipment to meet industry standards in selected areas and facility renovation. - O Portland Community College officials are meeting regularly with constituent secondary school agencies to explore how increased articulation might occur. Agreements have already been written specifying how students in the secondary program can earn advanced standing in a comparable community college program. - A career guidance project was completed, resulting in a handbook for middle and high school staff on career-related activities in classrooms K-12. - Superintendent Prophet and other key government and private sector officials in Portland are meeting regularly as members of a "Leaders Roundtable" so that mutual concerns about the needs of youth can be addressed at the highest policy levels. Mayor Bud Clark and Private Industry Council chair Vern Ryles are active members of the roundtable. - Several projects have emerged as the result of this kind of collaboration, particularly with the private sector: a Financial Services Academy project at Jefferson, the Grant Partnership Project, a Summer Training and Education Program (STEP), and an Urban Network project aimed at achieving more coordination among services for at-risk youth in the city. At the same time this status report on vocational education was being prepared, the District embarked on a comprehensive review of the mission of econdary education in Portland Public Schools. That process began with a cross-section of district administrators and teachers compiling a list of some 51 elements that a comprehensive secondary program should address. Through a district-wide review process, that list was consolidated with an existing secondary school standards document which resulted in 11 goals. While the completion of that developmental process has not yet occurred, it is clear that vocational education and related employability skills should remain a strong emphasis in the District. While career development themes are woven throughout the 11 statements, one outcome calls for students to have: "The skills, knowledge and activities which are necessary to perform socially useful and personally gratifying work, including pursuit of further study or related work experiences." The same outcome directs that "students will develop employability skills which enable them to assess employment options, secure a job, succeed as a productive worker or perhaps eventually own their own business. Setting short—and long—range goals will be emphasized. Vocational skills of sufficient depth, flexibility and adaptability to obtain entry—level positions and continue rurther skill development in postsecondary institutions and on the job will be provided." ## 1.3 National and State Perspectives As noted in the Blue Chip document, a number of forces are also emerging nationally that call for a new look in vocational/technical education for the remainder of this century. While prestigious national commission reports and research on American high schools contain few suggestions on how secondary vocational education might be improved, there have been recent warnings that the nation's rush to achieve educational excellence may have a serious impact on future workforce requirements: - The Association for Supervision and Curriculum Development (ASCD) warns in <u>With Consequences for All</u> (1985) that increasing graduation requirements may cause serious problems for many students, particularly those who do not go on to college. - O The National Academy of Sciences in <u>High Schools and the Changing Workplace</u> (1984) urges that basic education for America's youth emphasize the ability to learn and adapt to changes in the workplace. - The Education Commission of the States in Reconnecting Youth: A Report from the Business Advisory Commission (1985), challenges leaders at all levels to "reconnect young people who have become disconnected from the values, the schooling and the early work expriences that will guarantee for them a productive future." - The National Commission on Secondary Vocational Education in The Unfinished Agenda: The Role of Vocational Education in the High School (1984) concluded after many months of discussions and public hearings (including one in Portland) that "all students, whether college bound or not, need a mix of both academic and vocational courses..." - O The National Governors Association in The Five-Year Dilemma (1985) warned that the "quest for quality education must not ignore a second challenge, the challenge to assure that all youth are able to make the transition from school to work and to make a contribution to their society." Meanwhile, data on the Oregon high school Class of 1984 provided by the Educational Coordinating Commission (November 1985) indicate that 54 percent of that year's graduating seniors enrolled in a postsecondary institution (two or four-year colleges or private training schools). It may be assumed that the remainder of those youth are either working, looking for work, have chosen not to work at this time or have joined the military. Recent analysis of data from the National Longitudinal Study of Labor Market Experience—New Youth Cohort—indicates that nationally of 100 students entering high school, 23 will drop out of high school and 77 will graduate (Campbell and Winterstein, 1985). Of the 100 students entering high school, 31 will graduate in the vocational curriculum, 33 in the general curriculum, and 13 in the academic curriculum. By the time the 31 vocational graduates are 25 years of age, six will graduate from a four-year college, seven will complete some other type of postsecondary program or training, 10 will go directly to work, and eight will be unemployed or in training programs they will not complete. #### Employment Policy Issues A National Alliance of Business (NAB) paper on employment policy issues for 1990 to the year 2010, released in November 1985, presents some important issues and data to consider in our discussion of the vocational training of youth. In describing the demographic picture for the coming decade, it states that: - O The number of youth entering the work force will decrease through 1995, while the percentage of minority youth to the total youth population will increase. - O Nationally, more than 25 percent of all youth will not graduate, with figures for minorities and the poor being much higher. Of these youth, 60 percent will be functionally illiterate. - O Currently, among 17 year-olds, 40 percent cannot draw inferences from writter materials and 66 percent cannot solve math problems with several steps. O Despite decreases in the total youth population, youth unemployment is expected to rise in the coming decade, due to increased competition for the declining number of low skilled positions, continued ineffective vocational counseling, and lack of basic skills of youth. The labor market picture shows some equally disturbing trends: - Anywhere from 5 to 15 million manufacturing jobs will be lost by the end of the century, with the likelihood of an equal number of service jobs being lost. New jobs which will be created will not make up for these losses. - Technology will change all jobs in the future, requiring higher levels of skills. By 1990, the report estimates that 3 out of 4 jobs will require some education or technical training beyond high school. - Basic skills, problem solving, and interpersonal skills will become increasingly important skills for job seekers to have. Companies will seek employees with these skills to minimize problems of lower productivity, increased supervisory time, and poor product quality associated with employees who lack basic skills. The study also notes these trends indicate the need for increased basic skills training, increased vocational training facilities, and increased vocational counseling and assessment: - School systems must stress the building of basic skills and the development of problem solving, communicating, and team work skills which will be increasingly essential in the labor market. Moreover, they must develop programs which encourage youth to stay in school. - Training must be viewed as a lifelong process, and must be seen as the responsibility of public and private institutions, schools, and labor. - The work force will require better labor market information, improved counseling, testing and assessment services. Youth in particular will need to be provided with more career information earlier in their schooling. Several of the report's conclusions and recommendations are of particular interest to this study. NAB believes the challenges of the next 15 years in the area of employment and training require the development and implementation of comprehensive and cooperative employment policies at the national, state and local levels. Further, service delivery for these policies must be a partnership of all sectors working together, and that these groups must expand beyond traditional roles and practices in order to adequately meet future labor market challenges. Business, in particular, must take a leadership role 23 by not only providing more in-nouse training opportunities for its workers, but also by increasing its involvement and support of public education systems. Finally, the education system has responsibility not only for the development of basic skills, but also for providing greater awareness of the work place and career choices. Schools must begin in elementary years to show students the link between basic skills and work, and must provide increased opportunities for career counseling, assessment and exploration. Actual work experience and accurate labor market information are essential for high school students. Interestingly, provision of skill specific training was not highlighted as a primary role of the school system in this report. #### Future Trends In looking at future trends affecting Oregon in the year 2010, the Commission on Futures Research (1986) identified seven forecasts affecting jobs and economic development: - o Employment in manufacturing is expected to grow slowly, or not at all, during the next 20 years. - o Future employment growth is expected in the nonmanufacturing sectors with strong growth in services. Other growth areas include trade; education; transportation and communications; and finance, insurance and real estate. - o Tourism has the potential for strong growth. It will remain one of Oregon's largest and most important industries. - o Increasing automation and productivity is helping Oregon's wood products industry to become more competitive. A majority of the jobs lost during the early 1980s, however, will not be replaced. - Oregon's agricultural industry will face increasing competition in international markets, particularly for wheat exports. - o There will be a shortage of entry-level workers during the 1990s. - O Displaced workers and mid-career baby boomers seeking new career opportunities will spur entrepreneurial growth. The Commission on Futures Research also describes the knowledge, skills and abilities they feel students will need to prepare them for the 21st century. They state that: Employers have emphasized the need for general problem-solving and reasoning skills, as well as effective communication skills and the ability to work cooperatively with others. For many occupations, entry-level job-specific skills are also desired. These preferences are likely to be sustained, if not increased, over the next two decades. From the individual's point of view, such skills have great value for coping with the broad-scale changes our society will undergo. For example, a person must be able to adapt to new job demands or career shifts over the course of his or her working life. Thus, skills that are transferable across a wide variety of occupations will best equip the individual to deal with changing economic and occupational circumstances. In a study entitled The Strategic Context of Education in America, 1985-1995, Snyder states that "studies conducted by employers and labor force experts consistently show that student involvement in assignments requiring real-world applications of classroom knowledge substantially increase the level of educational achievement for both secondary and postsecondary schooling (1984, p. 19). He goes on to discuss the role of cooperative work-study programs as a means of encouraging high-tech economic development. #### Relationship to Secondary Education Mission By popular consent and statutory action, education for work--vocational education--has become an integral part of the public education enterprise across the nation. Vocational education's time-honored mission has been to enhance individual competence and independence while meeting society's need for economic stability. Determining the appropriate place for vocational education in the total educational structure requires a clear policy framework. The kinds of experiences students have will be a direct result of those decisions. If a local educational agency decides not to encourage students to prepare for the transition from school to work, their pathway will be difficult and prolonged. The costs for the individual and for society can be high if youth are not equipped with the skills to negotiate an increasingly complex world of work. It is time to reassess the policies related to excellence in education, especially those which influence how the nation prepares its people for work. It is particularly imporant to address those policies which may lead to a denial of access and choice. Access and choice are hallmarks of freedom from which no policy on excellence should depart. Harold Hodgkinson (1985) is one of a growing number of people critical of those states who increased academic high school graduation requirements without taking into consideration the impact it will have on increasing the number of dropouts from high school: "Many localities have developed excellent dropout prevention programs. Particularly useful are the programs which combine intensive, individualized training in the basic skills with work-related projects. Vocational education and work study strategies seem to work well, as does the "alternative high school" pattern. When the relationship between education and work becomes clear, most of these potential dropouts can be motivated to stay in school and perform at a high level." In a summary of selected dropout studies, the National Center for Research in Vocational Education (1985) drew several conclusions: - O Significantly fewer dropouts reported being in the vocational curriculum while in high school than did members of the comparison group. - O Dropouts earned significantly fewer vocational credits than students in the comparison group. - O Significantly fewer dropouts than comparison students had a vocational specialty, i.e., a vocational service area in which they earned over 60 percent of their vocational credits. In Oregon, the high school dropout rate is about 25 percent (Oregon Education Coordinating Commission, 1985). "Half of those who do graduate do not enroll in college the following year. Of those who enter college right away, a quarter will drop out within the first year. This means that about two-thirds of the 18-19 year old age group in Oregon are not in college and need or have jobs" (OECC, 1985). Based on data for the PPS freshman class of 1984-85, of the 4200 entering students the District anticipates that 25 percent (1050) will not graduate. Of the 3150 who will graduate, half will go to college and half will enter the job market. Of those going to college, 25 percent (394) will dropout by the end of freshman year. Adding all the numbers together over the five year period, we anticipate by the summer of 1989, 72 percent or 3019 will be seeking work or in the work force" (personal correspondence from Frank McNamara, PPS Director of Government, Relations, February 3, 1986). In a statewide high school three year follow up study on vocational and non-vocational graduates in Oregon (Owens 1985), six percent of the former vocational students reported that they would likely have dropped out of school if they had not enrolled in vocational education. Based on the information presented in this section we conclude that vocational education has a role to play not only in preparing high school graduates for success in employment or futher education but also in helping to reduce the high school dropout rate. Gallup Polls and other surveys since the 1983 Blue Chip plan support the notion that schools must address the employment needs of youth. School program planning, however, still centers largely on what four-year college and university entrance requirements demand. Even before stiffer admission standards were implemented recently in many Northwest colleges, local school districts had begun to adjust graduation requirements to reflect higher education entry criteria. Parents are often strong influences on these decisions as well, particularly as students begin to plan a four-year high school program. Secondary youth must now make difficult choices as they balance the "common core". How schools in the state, region and nation are beginning to respond to these challenges to vocational education delivery is an interesting study in itself. The 1983 Blue Chip plan outlined the typical ways vocational education is provided (pp. 86-89). While the insitutional framework for providing vocational preparation is much the same as three years ago, the values that persons place on vocational education and the expectations made appear to be changing. #### Views Regarding Vocational Education Part 7 "Alternative Futures" of this report will provide more detail on how components of vocational education might look in Portland. At this point, however, it might be interesting to define what our study revealed about the expectations Portlanders have for secondary vocational education today. The following five perspectives provide an overview of these expectations, and are supported by national as well as local studies: Perspective A: Prepare high school youth for specific entry-level occupations not requiring a four-year college degree. Traditional examples include such diverse ar as electronics, metal fabrication, secretarial-clerical, horticultur. In the past, most vocational educators have insisted on a minimum number of hours to prepare young people in these areas. To be a state-approved program in Oregon, for example, students should be enrolled in a cluster for two hours (classes) daily--and in most cases students would be involved both in their lith and 12th years to complete the "major" and supporting courses that lead to job competence. Said one of our interviewees: "We need to get students job-ready in a specified vocational area because we never know how long they'll be with us and we want them to be ready." Perspective B: Prepare secondary youth in a set of general occupational skills that cut across a number of fields and that emphasize adaptibility and flexibility. The Oregon cluster concept in vocational was originally conceived to address this concern, and indeed there are efforts to revise the Oregon clusters to recognize emerging occupational arenas and to encourage more generalizability. A student interested in the "nospitality" industry might be exposed to such career skills as meeting the public, basic recorkeeping, food services, basic hotel/motel markagement, travel geography, and public health. Hopefully, a high school graduate with this kind of exposure would be able to take any number of pathways in the fast-growing personal services/leisure sector. One respondent noted: "We need more introductory courses like Introduction to Technology with hands-on exposure." Perspective C: Use vocational education as a vehicle for delivery of basic skills for some students, perhaps even allowing graduation credit for equivalent outcomes met through occupational applications. The historic ties between vocational and academic instruction have broken down over the years and some would like to see the return of interdisciplinary instruction and the recognition that many vocational teachers, for instance, are demanding intensive performance of the "pasics" such as math, science and English during everyday classroom and laboratory experiences. A sample quote was "High school should focus on basic skills and applied areas of reading and math. Let the community colleges do more in-depth occupational training." Perspective D: Personal development, self confidence, responsibility, and survival skills are all needed for adult success. There are many ways that vocational education contributes to personal and social development. Vocational student leadership organizations play a powerful role not only in helping students practice technical skills but they also expose students to applied communication skills and good work habits. Community service projects and vocational counseling are two other ways personal/social development is fostered. Said one respondent: "The emphasis should be on life skills adaptability and on things students can use such as auto tuneup and repair." Perspective E: Students need to understand what it takes to find and keep a job. While some students seek specific occupational skills that may require a concentrated two-year vocational cluster program, others seek short-term training opportunities to gain full or parttime employment. Comprehensive career centers can provide students with access to a wide variety of human and material resources. Work experience, placement service, short term training, and classroom training in employability skills would all support this perspective. According to one of our sources, "Vocational education skills are the vehicle for teaching work survival skills, the work ethic, communications and follow through." #### 1.4 NWREL Involvement In November of 1985, the Portland Public Schools contracted with the Northwest Regional Educational Laboratory (NWREL) to conduct a comprehensive study of vocational education in the District and to propose alternative directions for the district and Board to consider. The timeline was short since the district needed a report by early 1986. In close collaboration with the district, NWREL staff prepared a comprehensive study plan that was reviewed and approved by the district's steering committee. NWREL staff reviewed existing project documents, interviewed over 80 key persons within and outside the district, coordinated part of the vocational program self-assessment process, collected state and national perspectives, conducted a "sounding board" meeting to air tentative recommendations, and conducted numerous reporting meetings with distict staff and the advisory council. #### 1.5 Organization of The Report Following this introduction, Section II of the report contains a description of the current status of vocational education in the District. Included is a description of the vocational offerings, organizational structure of the career and vocational education department at the central office level, description of vocational students and staff, and labor market data. Section III describes procedures and findings from interviews with over 80 people in and outside of the district. Section IV describes the comprehensive self-assessment conducted by vocational instructors and advisory council members of cluster programs in the nigh schools. A summary of estimated costs for program improvement is presented as well as an evaluation of the self-assessment process. Section V contains a profile of the individual high schools in the district showing the vocational self-assessment results organized around the individual schools and showing recommendations by cluster at each school. Section VI contains a profile of the vocational cluster programs in the District including an assessment of vocational components, recommendations for improvement, and job outlook by cluster. In Section VII, we look at recommendations and options for alternative directions in vocational education. Section VIII consists of the appendicies containing more detailed information and tabulation of surveys used. # II. DESCRIPTIVE REPORT #### 2.1 Overview This section describes current and recent enrollments in various vocational clusters in the District, the central office organizational structure of the Career and Vocational/Technical Department, the characteristics of vocational clucation students and staff, current and projected labor market demand. #### 2.4 Vocational Offerings Vocational education programs are offered in 10 of the 11 Portland high schools (Lincoln High School is the exception). Vocational training is also offered through special districtwide programs such as Green Thumb, the Home Repair Training Program and cosmetology. Training is offered in the following program clusters: clerical (at nine schools including Vocational Village), secretarial (8 schools), metals (7 schools), industrial mechanics (7 schools), child care (5 schools), accounting (5 schools), marketing (4 schools), graphic communications (4 schools), construction (2 schools and at the Home Repair Program), electricity/electronics (3 schools), health occupations (3 schools), diversified occupations and food service (each at 2 schools), and banking, drafting and horticulture (each at one school or location). The Oregon Department of Education recommends high school students should have their choice of five or more vocational cluster programs in high school. Using that as a criterion, eight of the 11 high schools meet that standard (Lincoln has none, Jefferson has three, and Marshall has four). A later part of this section will show the number of students and staff by program by school. In total, the number of students enrolled in vocational education in the district has decreased each year since 1980. In 1981-82, 48% of the district's students in grades 11 and 12 were in vocational programs. Since then the percentage has dropped to 36% each year. #### 2.3 The Career and Vocational Education Department Department Function and Funding The central Career and Vocational Education Department provides District wide leadership through coordination and support activities in all career, vocational and technical education programs. State standards adopted by the Oregon State Board of Education require that career education activities and goals be implemented in all classrooms in all subject matter areas and at all grade levels. In vocational education, centrally managed federal funds are allocated to those high schools operating state-approved cluster programs. These federal funds and limited central office resources are used primarily to improve existing vocational programs within the various high schools. With support from the Board of Education, the Career and Vocational Education Department has been able to implement a Cooperative Work Experience program involving four coordinators who work with students on a District wide basis. In addition, program assessments have provided a basis for expanded support of the business education and Benson High School programs. These gains have been somewhat offset by a significant reduction in federal vocational funding resulting from enactment of the Carl Perkins Vocational Education Act as well as the continued decline of student enrollment in state-approved vocational programs (programs usually offered in grades 11-12, two hours a day, five days a week—though definitions are becoming more flexible). # Perceived Roles of Vocational Education The District's high school vocational/technical programs are seen as multipurpose programs by Department staff. They are intended to provide technical skills and at the same time foster good work attitudes, facilitate the transfer of skills needed in all jobs, motivate disenchanted learners, enhance basic skills attainment, serve as an exploration into the career arena, and compensate for discrimination in society against special needs populations. These multiple roles appear to serve two streams of national priorities—one more socially oriented (equity and access priorities) and the other more economically oriented (basic skills, employability skills, occupational skills, exploration and youth unemployment priorities). In the view of Department staff, vocational education at the high school level emphasizes basic skills and oasic technical literacy. Central staff have been instrumental in creating and supporting building-level efforts such as the Partnership project at Grant, the Financial Services Academy at Jefferson, and the Career Awareness Related Education (CARE) program at Cleveland designed to provide students with access to community settings (business, industry and public agencies) that will neip them discover useful skills and reinforce basic skills through application in real occupational and community life settings similar to those they are likely to encounter after leaving school. ### Staffing and Assignments The District's Career and Vorational/Technical Education Department consists of ten professional staff: Warren Rathbun, Department Supervisor Darrell Tucker, Career Education Specialist Kathy Hostager, Youth Employment Specialist Ken Kline, Home Repair Training Program Director Snaron Chasko, Equity/Partnership Coordinator Becky Wheeles, Special Projects Coordinator Jim Albers, Cooperative work Experience Coordinator Phil Coquillette, Cooperative Work Experience Coordinator Don Gainer, Cooperative Work Experience Coordinator Gentria Sipp, Cooperative Work Experience Coordinator Department Supervisor Warren Rathbun provides direction for planning, evaluation, and administration of the Career and Vocational/Technical Education programs of the District. Darrell Tucker's major responsibilities are assisting with budgeting, planning and administering CVE, and coordinating K-12 career education. Kathy Hostager's responsibilities include coordination of Career Horizons, Cooperative Work Experience and Placement, JTPA projects, special youth employment projects such as the Portland Urban Network Project, and the Leaders Roundtable. Ken Kline is responsible for the Home Repair Training Program, Safety Education, and assists with middle school planning, industrial education program planning and facility renovation. Becky Wheeles' major roles include program articulation, business education coordination, assists coordinating vocational cluster advisory committees, and cluster program assessment activities. Snaron Chasko handles several equity programs, the CE/VE Departmental Newsletter, private sector partnerships, and assists with vocational cluster advisory committee coordination and cluster program assessment activities. Jim Albers and Gentria Sipp coordinate Cooperative Work Experience placement and supervision in marketing and pusiness education for the high school district wide. Don Gainer and Phil Coquillette are the district Trade and Industry Cooperative Work Experience Coordinators. #### Perceived Roles of District Career and Vocational Education Department In individual interviews the staff expressed the view that their department provides a number of functions including assistance with vocational staff development; curriculum development; obtaining funding for special projects; equipment purchases; program assessment; coordination of existing programs; team effort with building level staff; cooperative planning with other agencies such as the Urban League, the city, and Portland Community College; maintaining contact with industry; and emphasizing and promoting quality in career and vocational education. #### Special Needs Students In addition to the District coordination of regular vocational education to rough the Department of Career and Vocational/Technical Education, there is also attention given to vocational education for special needs students in the District. Bob Crebo, supervisor of potational Education for Special Education, coordinates the work of eight work experience coordinators and three vocational assessment specialists. He is also supervisor of Career and Vocational Education for the English as a Second Language/Bilingual Program which includes Refugee Joo Prep projects, Women's Educational Equity grants and other special projects. ## 2.4 Description of Vocational Students and Enrollment Patterns Inis section contains subsections dealing with: (1) PPS vocational enrollments and trends, (2) ethnic enrollment, (3) disadvantaged enrollment, and (4) enrollment by gender. #### Vocational Enrollments Information shown here about vocational education students in the PPS generally comes from the SERVE (Secondary Enrollment Report for Vocational Education) report prepared by the Division of Vocational Education at the Oregon Department of Education and submitted annually by local buildings through the District office. To be considered "official," vocational education students must be enrolled in such courses are juniors or seniors although some 9th and 10th graders participate and the state is becoming more flexible in how programs can be defined. Table 1 shows the 1984-85 enrollment by sex and school for students in grades 11 and 12. As can be seen, there are slightly more male than female students participating in vocational education. Benson High School and Vocational Village alone account for 39 percent of the district's 2,502 vocational students in grades 11 and 12. Although Lincoln High School does not offer any cluster programs, 10 students enrolled in vocational education at other locations. Table 2 shows the vocational enrollment history by cluster for 1979-80 through 1983-84 (the most recent years for which SERVE data are reported). Between these years the enrollment for vocational students in grades 9-12 has decreased 45 percent. Most noticable declines are in Service Occupations (a drop of 82 percent), Secretarial/Clerical (66 percent), Health Occupations (53 percent), and Horticulture (51 percent). The only clusters gaining more then five percent was Accounting (up 21 percent) and Food Service (up 9 percent). A more dramatic view of the vocational enrollment declines is shown in Figure 1 which traces vocational enrollment from 1976. Between 1976-77 and 1984-85 vocational enrollment dropped by 57 percent. During that same time period the total district's 9-12 grade enrollment dropped 22 percent; thus, vocational enrollments have suffered a net loss of 35 percent over that time period. Figure 2 is also helpful in showing the proportion of students in grades 9-12 enrolled in vocational cluster programs. Forty-one percent of the district seniors are enrolled in vocational (1,340 out of 3,269 students), 35 percent of the 11th graders, 15 percent of the 10th graders and 2 percent of the District's 9th graders. TABLE 1 VOCATIONAL EDUCATION ENROLLMENT BY SCHOOL, GRADE LEVEL AND SEX (1984-85) GRADE 11 GRADE 12 | <u>School</u> | Male | Female | Male | Female | Total | |--------------------|-------------|--------|------|--------|--------------| | Benson | 267 | 60 | 280 | 84 | 691 | | Cleveland | 49 | 86 | 44 | 65 | 244 | | Frankiin | 45 | 68 | 66 | 97 | 276 | | Grant | 42 | 50 | 39 | 54 | 165 | | üefferson | 17 | 19 | 22 | 34 | 92 | | Lincoln | 1 | 4 | 4 | i | 10 | | Madison | 1 د | 44 | 57 | 79 | 191 | | Marsnall | 27 | 45 | 32 | 51 | 155 | | Roosevelt | 19 | 28 | 31 | 19 | 147 | | Vocational Village | 75 | 36 | 106 | 63 | ٥٥٥ | | Wilson | 24 | 60 | 63 | 84 | <u> 2.21</u> | | | 5 <b>97</b> | 520 | 724 | 661 | 2,502 | Note: Data shown here are <u>preliminary data</u> based on SERVE report information obtained by personal communication with Alan Schultz in January 1986. The official SERVE report will be available in the spring. The figures shown here represent the school of attendance for students even though they may be involved in V<sup>-2</sup> ional education at other schools or in programs such. Green Thumb or the Home Repair Training Program. TABLE 2 VOCATIONAL CLUSTER PROGAM ENROLLMENT HISTORY FOR THE PORTLAND PUBLIC SCHOOLS | Cluster | 1979-80 | 1980-81 | 1981-82 | 1982-83 | 1983-84 | Change<br>1979-84 | |--------------------------|---------|---------|---------|-------------|--------------------|------------------------------| | Agriculture/Horticulture | 152 | 58 | 115 | 96 | 75 | -5 <sup>1</sup> % | | Child Care | 146 | 147 | 197 | 127 | 147 | 0% | | Construction | 207 | 158 | 86 | 125 | 147 | -29% | | Electrical | 299 | 264 | 316 | 272 | 290 | - 3% | | Food Service | 101 | 107 | 131 | 113 | 113 | +1!% | | Grapnic Arts | 178 | 165 | 115 | 115 | 107 | -40% | | Health Occupations | 108 | 92 | 61 | 51 | 51 | -53% | | Industrial Mechanics | 523 | 444 | 590 | 45∠ | 343 | -35 <b>%</b> | | Metals | 378 | 428 | 396 | 462 | 363 | - 5% | | Office Occupations | | | | | | | | O Accounting | 236 | 231 | 426 | 302 | 297 | | | o Marketing | 280 | 247 | 242 | 181 | 164 | +21% | | <pre>o Secretarial</pre> | 971 | 1095 | 46 1 | 622 | 408 | -4 1% | | o Clerical | 2222 | 1808 | 2442 | 39 <b>8</b> | 40 <b>6</b><br>670 | -58 <b>%</b><br>-70 <b>%</b> | | Service Occupations | 94 | 61 | 106 | 12 | 17 | -d4 <b>%</b> | | 0ther | 3 | 3 | 114 | 9 | | - | | TOTAL: | 5898 | 5308 | 5798 | 3837 | 3 192 | -45% | 311**6 i** NOTE: Figures represent the number of students in grades 9-12 enrolled in vocational classes for at least two class periods per day. Information was gathered from SERVE forms completed by teachers and submitted to the State Department of Education each spring. The distinction between clerical and secretarial is difficult to make since they take many of the same classes. Thus the sudden change in numbers between 1980-81 and 1981-82. The drop in listed enrollment in secret\_mial/clerical between 1981-82 and 1982-83 may be due to changes in the reporting process that counted students in courses such as typing as vocational students prior to but not after 1982. Vocational Education Enrollment Trends Grades 9-12 Figure lA # Vocational Education Enrollments Grades 11-12 Benson and Voc Village Other Vocational Student Enrollments 1983-84 ## Vocational Enrollments by School, Cluster and Geographic Area Figure 3 illustrates that vocational education is not offered uniformity across all high schools in the district. While Benson and Vocational Village are entirely vocational, Lincoln offers no vocational cluster programs. Figure 4 is a graph showing the percent of students in each of the vocational clusters. Secretarial and clerical combine to account for a third of the vocational enrollments. Figure 5 shows a geographic view combining clusters offered by schools. In addition, we have added clusters offered by the neighboring school districts and by three campuses of Portland Community College. In the tuture, it may be important to think of where vocational training should be offered it collaborative agreements can be worked out with PCC and neighboring school districts. Figure 3. # Vocational Enrollments by School Grades 11-12 1984-85 High Schools Pigure 4. # Enrollments by Cluster Grades 9-12 1983-84 #### **Ethnic Enrollment** An analysis was made of vocational student enrollments by ethnic background. Table 3 indicates that 24 percent of the vocational students in grades 9-12 in 1983-84 were minority compared to the district's average of 28 percent. Asians and Blacks were slightly under represented while whites were slightly overrepresented. A more detailed breakout of minority participants by school and clusters is shown in Table 4 for grades 11 and 12 in 1983-84. TABLE 3 COMPARISON OF ETHNIC ENROLLMENTS IN VOCATIONAL EDUCATION | Ethnic Group | Vocationa | l Education | Total | District | |--------------|-----------|-------------|--------|----------| | | N | 8 | N | 8 | | White | 2542 | 76 | 11,048 | 72 | | Asian | 275 | 8 | 1,433 | 10 | | Black | 383 | 12 | 2,088 | 14 | | Hispanic | 50 | 2 | 23 9 | 2 | | Indian | 57 | 2 | 247 | 2 | | TOTALS | 3307 | 100 | 15,055 | 100 | Note: Vocational student enrollments are taken from the SERVE report; total district data from the PPS October, 1983 Enrollment Report. Numbers are grades 9-12 for 1983-84. VOCATIONAL EDUCATION ENROLLMENT OF MINORITY PARTICIPANTS TABLE 4 IN GRADES 11-12 FOR 1983-84 | | | _ | | | | Sch | <u>ools</u> | | | | | | |--------------------|----------------------------------|--------------|---------------------------------------------------|----------------|---------------------------------------------------|-------------------------------------------|--------------------------------------------|--------------------------------------------|-------------------|-----------------------------------------------------------------------|---------------------------------------|----------| | Cluster Programs | <br> B<br> E <br> N <br> S | C | <br> F<br> R<br> A<br> N<br> K<br> L<br> I | <br> | <br> E<br> F<br> F<br> E<br> R<br> S<br> N | <br> -<br> L<br> N<br> C<br> L<br> N | <br> M<br> A<br> D<br> I<br> S<br> O | <br> M<br> A<br> R<br> H<br> H<br> L | R O O S E V E L T | V<br> O<br> C<br> A V<br> T I<br> I L<br> O L<br> N A<br> L E | <br> W<br> W<br> L <br> 3<br> O | | | Agricul ture | <br> | | 1 | <br> | <br> | l<br> | <br> 1 | 1 2 | | <br> | | Γ<br>! | | Marketing | <br> | <br><u>_</u> | <u> </u> | <br> | !<br>! | <br> | <br> <u> </u> | <u> </u> | <b> </b><br> | l<br>! 5 | <br> <u>6</u> | <u> </u> | | Health Services | <br> | <b>i</b> | <br> 3_ | <u> </u><br> | l<br> 1 | <br> | <br> <u> </u> | | !<br>! | <br> | !<br><b>!</b> | [ | | Food Services | <br> | | <br> <u> </u> | <b> </b><br> | <br> | | <br> | | 1 | l<br>l7_ | <br> _ | Ī<br>Į | | Accounting | <br> | 9 | 8 | 34 | | | | | | | 12 | Ī | | Clerical | | 1<br>27 | 14 | 6 | 29 | <br> | 44_ | 17 | 8 | <br> 1 | <br> 7 | i ∢ | | Secretarial | <br> <u> </u> | <br>19 | _16 | 21 | 8 | | <br> 8 | 8 | 12 | | | • | | Mechanical | <br> 21 | <br> | 5 <u> </u> | <br> <u> </u> | 9 | | <br> | | 3 | !<br>! 1 ! | <u> </u> | | | Construction | <br> 14 | <br> | 1 | 3 | 3 | | <u> </u> | | | | 1 | | | Electronics | <br> 27 | 5 I | | | <br> | <u> </u> | <br> | | - | 4 1 | | | | Metals | <br> 21 | 2 | 2 | 3 | <b>_</b> | | | | 10 | 6 | | • | | Child Care | <br> | 3 | 3 | 10 ! | | | | | | 1 | 2 | • | | Clothing | | I | | | <br> | | | | <u>_</u> | İ | | • | | Graphic Arts | | <br>! | | | <br> <br> | | | <br> <br> | <u> </u> | 1 | <u>-</u> ! | • | | Service Occupation | | 2 | <br> <br> | 1 | | | 4 | | | <br> <br> | ! | • | | Special Programs | <br> | <br> | 5 | <u>5</u> | 2 | 1 | | | | | <br> | • | #### Disadvantaged Enrollment In 1983-84 there were 753 disadvantaged students enrolled in vocational education in the Portland Public Schools. Of that number, 497 were identified as economically disadvantaged, 299 as academically disadvantaged, and 173 as limited English proficient students. Students could have multiple classifications. Table 5 shows the breakout of disadvantaged students by school and cluster. The majority of disadvantaged youth came from Vocational Village (373 students), Cleveland (89 students), Grant (66 students), Madison (58 students), and Franklin (57 students). The clusters representing the largest concentration of disadvantaged youth are clerical (173 students) and metals (108 students). Table 6 compares the percentage of 9-12 grade students enrolled in vocational education in comparison with their representation in grades 9-12 for the total district in four areas: economically disadvantaged, limited English proficient, academically disadvantaged, and special education. Vocational education enrolls about three-fourths as many economically disadvantaged as the overall district, about half as many limited English proficient and special education students and only about a quarter as many academically disadvantaged students (defined as $t_{\rm KO}$ grade levels or more below expectation in reading). TABLE 5 DISADVANTAGED STUDENT ENROLLMENT IN VOCATIONAL EDUCATION | 1 | ı | | ı | ĺ | ı | Scho | 001s | I. | l | l | ı | i i | |------------------------|--------|-----------|----------|----------|--------------|---------|------------|----------|-----------|--------|-----------------------|-------| | Cluster Programs | BENSON | CLEVELAND | FRANKLIN | GRANT | JEFFERSON | LINCOLN | MADISON | MARSHALL | ROOSEVELT | WILSON | VOCATIONAL<br>VILLAGE | TOTAL | | Accounting | | 7 | 3 | <br> 13 | | <br> | L | | | 1 | i. | 24 | | Banking & Finance | <br> | | | <br> | <br> | | <br> <br> | | | | <br> | 0 | | Child Care | | 3 | 3 | 22 | <u> </u><br> | | | | | | <br> 4 | 32 | | Clerical | <br> | 33 | 12 | <br> 5 | | | <br> 31_ | 11 | 5 | 2 | <br> 74 | 173 | | Construction | 2 | | 2 | 2 | 2 | | | | | | l<br>L | 8 | | Diversified Occupation | !<br>! | | | <u> </u> | <u> </u> | | | | | | <u> </u> | 0 | | Orafting | | | | | | | | | | | | 0 | | Électricity/Électronic | 6 | 4 | | | | | | | | | 69 | 79 | | Fooaservice | | | | | | | | | | | <b>2</b> 2 | 30 | | Graphic Communications | | <u>_</u> | | | | | | | | | 64 | 64 | | Health Occupations | 8_ | | | | | | | | <br> | | 20 | 20 | | Horticulture j | | | 3 | 1 | | | | | | | | 4 | | Industrial Mechanics | 3 | | 6 | 6 | _16 | | | | 2 | İ | 19 | 52 | | Marketing | l | 6_ | | | | | <br> <br> | | | 1 | 35 | 42 | | Metals | 1 | 9 | 7 | 2 | | | 3 | _ | 22 | | 66 | 108 | | Secretaria? | | 25 | 14 | 14 | 6 | | 4 | 7 | 9 | | | 79 | | Service Occupations | | 2 | | | | | 5 | | <br> | | <u> </u> | 7 | | Clotning Services | | <u> </u> | | | | | <br> | | | | l<br>L | 0 | | TOTAL | 20 | 89 | 57 | 66 | 30 | 0 | 58 | 18 | 38 | 4 | 373 | 753 | Note: Data is based on the 1983-84 SERVE report for grades 9-12. Figures shown are an unduplicated count combining academically disadvantaged, economically disadvantaged and limited English speaking students. Table 6 COMPARISON OF VOCATIONAL STUDENTS WITH THE DISTRICTS TOTAL SECONDARY POPULATION #### <u>Percentages</u> | | Vocational Educ. (n = 3,233) | District<br>(n = 14,828) | |----------------------------|------------------------------|--------------------------| | Economically Disadvantaged | 15 | 19 | | Limited English Proficient | 5 | 10 | | Academically Disadvantaged | 9 | 35 | | Special Education | 4 | 8 | Note: Figures for vocational students are based on the 1983-84 SERVE report while district figures were provided by the District's Management Information Service. Academically disadvantaged figures are based on the percent of students two or more years below expected grade level in reading. Special education includes mentally retarded, emotionally disturbed and physically impaired. Interviews with district staff indicated that many felt that vocational education was placing great emphasis on sex equity. Some staff said that despite attention by teachers in encouraging young women to enroll in any vocational area of interest, they were not sure whether the enrollments in various clusters have become more balanced between males and females. The NWREL research team calculated the percent of female enrollment by cluster since 1976. A summary for selected years of 1977-78, 1980-81 and 1963-84 is presented in Table 7. Health Occupations and Secretarial enroll over 90 percent females in the latest year for which data are available (1983-84) while Construction, Industrial Mechanics and Metals enroll less than 10 percent. In general, no major shifts in enrollment by sex were found over the years with the exception of a slight increase in males in Child Care and of females in Electronics and Construction. Table 7 Percentages of Females in Various Vocational Clusters ## Percentage of Females | | 1977-78 | 1980-81 | 1983-64 | |----------------------|---------|---------|---------| | Health Occupations | 88 | 86 | 92 | | Secretarial | 88 | 80 | 91 | | Child Care | 100 | 98 | 88 | | Clerical | 76 | 69 | 78 | | Accounting | 58 | 62 | 67 | | Food Service | 63 | 41 | 67 | | Marketing | 62 | 52 | 59 | | Graphic Arts | 36 | 32 | 39 | | Electronics | 4 | 6 | 11 | | Construction | 1 | 4 | 8 | | Industrial Mechanics | 3 | 4 | 7 | | Metals | 5 | 2 | 4 | #### 2.5 Cooperative Work Experience Data supplied by the four District Cooperative Work Experience Coordinators in January 1986 indicated that 505 students were placed by them on jobs during the past two years. This figure includes 85 students placed during the 84-85 school year in the area of business and 48 placed in trade industry positions. Also 85 students were placed last summer. In addition to students placed in CWE through these four cross-building coordinators, approximately another 100 were placed by local teachers at Wilson, Cleveland, Franklin and Madison. #### 2.6 Student Organizations Portland Public Schools enrolled 309 students in five vocational student organizations: Distributive Education Clubs of America (DECA), Vocational Industrial Clubs of America (VICA), Health Occupations Student Association (HOSA), Future Farmers of America (FFA), and Future Business Leades of America (FBLA). This year, VICA has 132 participating students, DECA 88 students, HOSA 55 students, FBLA 17 students, and FFA 17 students. The largest enrollments overall are at Benson (111 students), Vocational Village (56 students), and Cleveland (49 students). Table 8 shows the enrollment by school. TABLE 8 ENROLLMENT IN VOCATIONAL EDUCATION STUDENT ORGANIZATION BY SCHOOL | | DE CA | FB LA | FFA | HOSA | VICA | TOTAL | |--------------------|-------|-------|-----|------|------|------------| | Benson | | | | 42 | 69 | 111 | | Cleveland | 40 | 9 | | | | 49 | | Franklin | | | | | 25 | 25 | | Grant | | | | | | 0 | | Jefferson | | | | | | 0 | | Lincoln | | | | | | 0 | | Madison | | | | | | 0 | | Marshall | | | | | | 0 | | Roosevelt | | 8 | | | 5 | 13 | | Vocational Village | 17 | | | 13 | 26 | 56 | | Wilson | 31 | | | | 7 | 3 <b>8</b> | | Green Thumb | | | 17 | | | 17 | | | 88 | 17 | 17 | 55 | 132 | 309 | Note: Data are based on telephone calls by Katy Hostiger to each school in February 1986. #### 2.7 Student Career Interests The Columbia Pacific Council of the Boy Scouts of America, serving the Portland area, conducts an annual career interest survey of tenth, eleventh and twelfth graders for use in planning Exploring Program activities. Results from eight Portland high schools and five surrounding high schools (Parkrose, Central Catholic, David Douglas, St. Helens, and Scappose) are summarized below. The survey consists of 115 career interest areas to be selected by students. Their first choice was ranked from most frequent first choice to least frequent, for 7,537 students. The top ten career responses for the 1985-86 survey were, in order: Computer programmer, hairstylist, accounting, professional sports, business management, music, law/lawyer, medicine, auto mechanic and architect. The bottom ten career interest areas (actually eleven areas because of a tied rank) were: marine mechanics, logging, labor union apprenticeship, textiles, painter, military reserves, geology, merchant seaman, surveying, urban planning, meteorology, and community services. A complete listing of the career interest choices appears in Appendix D. The fact that 378 of over 7,500 respondents identified "no choice" and 218 identified professional sports suggests a strong need at earlier grade levels to help students consider future career options. The high interest in computer programming may be influenced by what students hear outside of school as well as opportunities now for students to use computers in school, community, and in many homes. The 115 careers were grouped by Scouting specialists into 11 categories. The popularity of these categories, in descending order was: (1) communications, (2) art and architecture, (3) business, (4) law and government, (5) medicine, (6) social service, (7) military careers, (8) transportation, (9) science and engineering, (10) building trades, and (11) service trades. The Columbia Pacific Council of Boy Scouts of America has also published results of the annual career interest survey of 40,000 Oregon students in grades 9-11. In 1983 the 20 most popular careers selected by students, in descending order, were: computer programmer, hair stylist, accounting, professional sports, medicine, music, business management, secretarial, lawyer, auto mechanic, nursing, teacher, veterinary medicine, aviation, psychology, architect, Air Force, flight attendant, law enforcement and child care. A second source of information about students vocational interests is the 1985 PPS Freshman Survey conducted as part of the impact analysis study of the Opportunity Center. The 1,414 9th graders who indicated an interest in attending an Opportunity Center were asked to select up to three vocational clusters of preference. Table 9 shows their selections in descending order. Thirty percent or more expressed interest in advanced office occupations, child care, home remodeling, marketing and graphic arts. #### Table 9 # FRESHMAN PREFERENCES FOR VOCATIONAL EDUCATION COURSES | | Percent | |-------------------------------|---------| | Advanced Office Occupations | 38 | | Child Care | 34 | | Home Remodeling | 32 | | Marketing | 31 | | Graphic Arts | 30 | | Interior Furnishings | 24 | | Electro/Mechanic Occupations | 22 | | Industrial Mechanics | 20 | | Food Service/Hospitality | 20 | | Health Occupations | 19 | | Protective Services | 19 | | Industrial Metals | 11 | | Dry Cleaning | 6 | | Heating, Cooling, Ventilation | 4 | | Physical Plant Maintenance | 4 | Note: Data are taken from the PPS 1985 Opportunity Center Impact Analysis and are based on 1,414 freshman who indicated they would attend an Opportunity Center. #### 2.8 Student Follow Up An important aspect of an evaluation of vocational education is the impact that it has on students who participate. A variety of data are available on those who have graduated from vocational programs. This section summarizes first the findings from the annual one year follow up study conducted by the Oregon Department of Education, then reports Portland findings from a three year comparative follow up study of vocational and non-vocational graduates conducted by NWREL for the Oregon Department of Education and then discusses some new data collected for this study about the District's graduates who are attending local community colleges. #### Annual Followup The Oregon Department of Education conducts an annual one year follow up study of secondary vocational program graduates that records current employment and educational status, ratings of program components and identifies the relevance of current work or education to high school vocational area of preparation. The most recent data available are from 1984. The information is prepared for the Portland schools, the Portland Metro area and for the entire state. The return rates on this written survey are relatively low—approximately 35 percent, thus some caution is needed in interpreting findings. Findings from the Spring 1984 survey of 1983 vocational program completers from Portland high schools indicated that 93 percent were working or pursuing futher education. This district percentage is identical to the percentage for the entire state. Data were also reported by vocational cluster. Table 10 indicates the percentage of graduates by vocational cluster area who were employed and/or pursuing further education in areas related to their vocational preparation. Because some cluster areas (agriculture, child care, food service, graphics, health and service occupations) had responses from five or fewer graduates, we are including only clusters with 10 or more respondents. As can be seen in Table 10 there is a wide range with marketing having 86 percent of its graduates in related employment or education while construction had only 10 percent. These differences reflect a variety of factors including labor market demand in these fields and the degree to which various curricula are directed to employment skills and opportunities. For comparative purposes data are also shown from Metropolitan Portland and from the state. Graduates also rated features of their high school vocational programs. As seen in Table 11 the relative ratings in Portland and the state were rather similar. Hands—on job skills, technical knowledge and mathmatics skills were rated highest while vocational counseling and job placement were rated lowest. These findings are similar to those from other studies in Oregon and other states. Table 10 # Percentage of Vocational Program Graduates Employed or Pursuing Further Education In Areas Related to their Vocational Preparation #### Percent | | Portland | Metro | State | |--------------|----------|-----------|-------| | Marketing | 86 | 74 | 69 | | Accounting | 79 | 74 | د 7 | | Secretarial | 64 | ó7 | 65 | | Mechanics | 62 | 61 | 53 | | Electronics | 62 | 62 | 69 | | Cierical | 55 | 66 | 64 | | Metals | 33 | 33 | 39 | | Construction | 10 | <b>46</b> | 34 | | All Clusters | 55 | 62 | 59 | Note: Data based on 208 Portland Public School graduates, 661 graduates from metropolitan Portland and 1605 from the state. Table 11 RATINGS OF VOCATIONAL FEATURES BY PROGRAM COMPLETERS | | Per<br>Portland<br>Schools | cent<br>State<br>Total | |--------------------------------|----------------------------|------------------------| | Hands-on Job Skills | 3.1 | 3.1 | | Technical Knowledge | 3.0 | ۷.8 | | Mathematics Skills | 3.0 | 2.9 | | Reading Skills | 2.9 | 2.8 | | Awareness of Job Opportunities | 2.9 | 2.7 | | Writing Skills | 2.8 | 2.8 | | Vocational Counseling | 2.7 | 2.7 | | Jop Placement | 2.5 | 2.2 | Note: Data come from the one-year follow-up survey of 1983 Oregon vocational completers. Ratings were on a five point scale of A to F with A=4.0, B=3.0, C=2.0, D=1.0 and F=0.0. #### Three Year Followup In the spring of 1984, NWREL conducted a three year high school follow up study with a sample of graduates from 19 Oregon high schools including four from the Portland district. A total of 1,650 vocational and non-vocational students participated. Highlights of statewide findings from the former high school students are organized around five clusters: current status, career goals, postsecondary education, high school vocational education, and mathematics and science. #### Current Status - O Sixty-six percent of the vocational education and 62 percent of the nonvocational graduates were working full or part-time. - o Thirty percent of the vocational and 41 percent of the nonvocational graduates were enrolled in school. - Seven percent of all the graduates were not employed but seeking work. - O Vocational graduates were most commonly employed in marketing, health and service occuptions; nonvocational graduates were most commonly in professional, marketing and service occupations. - o Male vocational graduates were earning \$1.91 more per hour than male nonvocational graduates (\$8.22 versus \$6.30); female vocational graduates were earning \$.14 less per hour than nonvocational graduates (\$4.89 versus \$5.03). - O Significantly, more vocational than nonvocational graduates had worked in their present job for over 30 months. - Over 90 percent of the graduates were satisfied with their present job. #### Career Goals - O Eighteen percent of the graduates were still undecided about their career goals. - o Thirty-one percent of the vocational and 21 percent of the nonvocatioal students made a career choice during high school years. - O Career choices were most often influenced by changing interests, work experiences and the influence of parents or friends. Career interest surveys and career education class materials were seldom identified as influencing career goals. #### Postsecondary Education Seveny-six percent of the vocational graduates and 78 percent of the nonvocational graduates have attended postsecondary education within the three year period after graduation. - o Thirty percent of the vocational graduates and 30 percent of the nonvocational graduates in school were attending Oregon community colleges. - o Four percent of the vocational graduates and 5 percent of the nonvocational graduates were enrolled in liberal arts. - Business and health were the two most common vocational majors. - o Students enroll in postsecondary education most frequently to receive a degree, obtain a broad education, and to obtain or improve job-related skills. - Half of the students were very satisfied with their postsecondary education and only 10 percent were unsatisfied. - Over half of the students rated high school math and English as very helpful to their postsecondary education while over half rated foreign language as not helpful. - o Half of the vocational students rated their vocational courses as very helpful to postsecondary education and only 15 percent rated them as not helpful. #### High School Vocational Education - O Vocational cluster students enrolled in vocational classes most frequently to prepare for a job and to explore different occupations. The majority of nonvocational students had the same expressed reasons plus the desire to try something new. - o Motivation to prepare for a job was particularly strong among female vocational students. The desire to try something new was especially true for nonvocational cluster males. - o Fifty-nine percent of the vocational students reported their current job to be closely related to their high school vocational courses. - Approximately half of the students wished they had taken more vocational classes in high school while less than 5 percent wished they had taken fewer such classes. - o Aspects of vocational classes rated highest by students were the quality of instruction, hand-on applications, teaching of technical skills and the depth of content. - o Rated lowest by students were information about vocational programs available after school and articulation with related community college classes. #### Math and Science - A third of the students recommended requiring three years of math for high school graduation; 26 percent of the vocational and 39 percent of the nonvocational students recommended a four year requirement. - Twenty percent recommended a three year science requirement and 10 percent recommended four years. - O Sixty percent of the vocational students and 52 percent of the nonvocational students wished they had taken more math while in high school. - O Thirty-eight percent of both groups wished they had taken more science classes. - Vocational students averaged 2.4 years of math and 1.9 years of science while nonvocational students averaged 2.9 years of math and 2.4 years of science. #### PPS Enrollments in Postsecondary A survey of 1984 Oregon high school graduates by the Oregon Educational Coordinating Commission (OECC), shows that 42 percent enrolled in postsecondary education programs in the state. Of the high school graduates from Multnomah County, 21 precent enrolled in community colleges, 15 percent in public state colleges, and 6 percent entered private schools. It is also estimated that 9 percent enrolled in out-of-state institutions and 3 percent enrolled in private vocational schools. These are in addition to the 42 percent. Table 12 indicates that 1,149 of the PPS graduates entered colleges in 1984. By far, the largest proportion of graduates go on to Portland Community College (PCC). TABLE 12 ## NUMBER OF PPS HIGH SCHOOL GRADUATES IN THE CLASS OF 1984 ENROLLED IN OREGON COLLEGES IN FALL 1984 Number Enrolled at Colleges | | | | | | C 0 | cu as c | o i leyea | | | | |------------------------|----------------------------------|-----|----------|-----------|-------|------------|-----------|------------|-----------------------------|-------------------| | High School | Percent Entering Oregon Colleges | PCC | Mt. Hood | <u>œc</u> | Other | <u>PSU</u> | U of O | <u>020</u> | Other<br>Oregon<br>Colleges | Total<br>Enrolled | | Benson (340) | 45 | 43 | 23 | 1 | 2 | 23 | 14 | 22 | 25 | 153 | | Cleveland (220) | 38 | 30 | 6 | 1 | 0 | 19 | 6 | 8 | 14 | 84 | | Franklin (299) | 44 | 51 | 14 | 6 | 0 | 18 | 8 | 18 | 17 | 132 | | Grant (323) | 48 | 65 | 6 | 1 | 0 | 26 | 26 | 10 | 21 | 155 | | Jefferson (187) | 31 | 26 | 3 | 0 | 0 | 12 | 0 | 0 | 17 | 58 | | Lincoln (268) | 42 | 37 | 0 | 1 | 1 | 13 | 33 | 4 | 24 | 113 | | Madison (267) | 40 | 52 | 14 | 1 | 0 | 13 | 6 | 6 | 14 | 106 | | Marshall (193) | 39 | 25 | 17 | 1 | 0 | 8 | 5 | 6 | 13 | 75 | | Roosevelt (203) | 32 | 32 | 3 | 0 | 0 | 8 | 9 | 3 | 10 | ,3 <b>●</b><br>65 | | Vocational Valley (15) | 13 | 2 | 0 | 0 . | 0 | 0 | 0 | 0 | 0 | 2 | | Wilson (457) | 44 | 76 | 2 | 0 | 1 | 31 | 35 | 37 | 18 | 200 | | Metropolitan Learning | | | | | | | | <b>3</b> , | J | 200 | | Center (29) | 21 | _4 | <u> </u> | _0 | _0 | _1 | _0 | _0 | | 6 | | | | 443 | 88 | 12 | 4 | 172 | 142 | 114 | .174 | 1149 | Note: The number in parentheses is the total number of graduates from each high school in 1984. Be aware that data are not available on graduates entering colleges in other states. The source for these data are printouts received from the Oregon Educational Coordinating Commission. 3116i ### Local Community College Enrollment In January 1986, the NWREL staft contacted Portland, Mt. Hood and Clackamas Community Colleges to request data on numbers of students currently enrolled who graduated from each of the PPS high schools. Data were provided from all three schools broken down by fulltime and part-time students. We also calculated the number of graduates from high school in 1980 or after (whom we defined as recent graduates) and those graduating prior to 1980. Information was also gathered regarding the students' major although such information was not always available. The number of students enrolled who graduated before and after 1980 and the number who had declared a vocational area as a major are shown in Table 13. Across all the high schools there are 2,423 students enrolled who graduated from PPS before 1980, 1,488 who graduated from high school in 1980 on or after, and at least 836 total who graduated in 1980 or after and are enrolled in vocational education at the community college. Table 13 Total PPS Graduates Currently Enrolled in Local Community Colleges | | | PCC | | Mt | Clackamas | | | | | |-----------|-----|------------|-----------|------------|-----------|-----------|-----|-----|----| | | B80 | <u>08A</u> | <u>VE</u> | <u>B80</u> | <u> </u> | <u>Ve</u> | B80 | 08A | VE | | benson | 145 | 111 | 51 | 72 | 59 | 48 | 30 | 18 | 13 | | Cleveland | 141 | 112 | 36 | 83 | 26 | 29 | 40 | 7 | 10 | | Franklın | 81 | 118 | 42 | 136 | 52 | 67 | 50 | 18 | 13 | | Grant | 145 | 149 | 34 | 110 | 51 | 56 | 34 | 11 | 13 | | Jefferson | 117 | 56 | 8 | 89 | 17 | 28 | 24 | 3 | 5 | | Lincoln | 84 | 115 | 17 | 37 | 9 | 11 | 16 | 2 | 2 | | Madison | 73 | 119 | 46 | 151 | 78 | 75 | 17 | 3 | 3 | | Marshall | 77 | 58 | 18 | 104 | 46 | 50 | 26 | 11 | 7 | | Roosevelt | 119 | 85 | 22 | 49 | 10 | 20 | 21 | 1 | 4 | | Wilson | 117 | 113 | 44 | 66 | 14 | 12 | 14 | 5 | 3 | Note: Data are based on computer records supplied to NWREL by the three community colleges in February 1986. B80 = students who graduated from high school before 1980, A80 = students graduating in 1980 or after, VE = students graduating from PPS in 1980 or after who specifically registered as intending to major in a vocational education area. Since the majors are not specified for a number of students, the VE figure is an under estimate. Portland Community College had the most detailed information on areas of vocational speciality of their students. Table 14 hows the distribution of vocational fields by prior high school attended for 317 PCC students who graduated in 1980 or after. Table 15 shows the PCC vocational areas enrolled in by 10 or more students who graduated from PPS in 1980 or after. The largest number of vocational students were from Benson, Madison, Wilson and Franklin. Areas of greatest enrolled are in electronics (61 students), mechanical (53), medical/dental (34), and computer sciences (33). This information should be of special interest to individual high school staff to see what areas of major many of their students pursue for futher education. At present, Portland Community College has an articulation agreement with the District for three clusters; graphics, drafting, and business and office. Discussions are underway regarding articulation agreements in the areas of electronics and child care. Table 14 Areas of Vocational Enrollment at PCC of PPS Graduates | VOCATIONAL FIELDS | Benson | Cleve-<br>land | Frank-<br>lin | Grant | Jeff-<br>erson | Lin-<br>coln | Mad-<br>ison | Mar-<br>shall | Roos-<br>evelt | Wilson | Total | |--------------------------------------|--------|----------------|---------------|-------|----------------|--------------|--------------|---------------|----------------|--------|-------| | Accounting | 0 | 3 | 3 | 0 | 0 | 1 | 2 | 1 | 1 | 1 | 12 | | Art | 3 | 3 | 1 | 2 | 0 | 2 | 1 | 0 | 0 | 1 | 13 | | Banking & Finance | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Business Admn.<br>& Management | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Computer Sciences | 5 | 3 | 2 | 1 | 3 | 4 | 10 | 0 | 2 | 3 | 33 | | Counseling & Psychology | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 4 | | Criminal Justice | 7 | 0 | 5 | 5 | 0 | 0 | 3 | 2 | 2 | 1 | 25 | | Drafting | 4 | 3 | 0 | 2 | 0 | 1 | 3 | 2 | 1 | 4 | 19 | | Education | 0 | 1 | 1 | 1 | 0 | 0 | 3 | 0 | 1 | 2 | 7 | | Electronics | 14 | 7 | 6 | 5 | 0 | 2 | 15 | 3 | 5 | 4 | 61 | | Engineering | 1 | 0 | 0 | 0 | 2 | 0 | 0 | 1 | 0 | 0 | 2 | | Fire Science | 1 | 0 | 2 | 3 | 0 | 0 | 0 | 1 | 3 | 0 | 0' | | Food Science<br>& Health | 0 | Ť | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 3 | | Horticulture | Ú | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | | Legal Asst.<br>& Clerical | 2 | ĭ | 1 | ĭ | 0 | 1 | 0 | 0 | 0 | 0 | 6 | | Mechanica <sup>1</sup><br>Maint/Tech | 10 | 6 | 8 | 4 | 1 | 4 | 5 | 1 | 3 | 11 | 53 | | Media/<br>Communications | 0 | 3 | 1 | 0 | 3 | 0 | 0 | 0 | 0 | 2 | 5 | | Medical/Dental | 3 | 2 | 3 | 8 | 0 | 2 | 2 | 3 | 3 | 10 | 34 | | Real Estate | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | | Theatrical/Music | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 1 | 4 | | Misc. | _3 | _5 | _3 | 1 | _1 | <u>o</u> | _3 | _3 | 0 | 2 | 21 | | TOTAL | 51 | 36 | 42 | 33 | 8 | 17 | 46 | 18 | 22 | 44 | 317 | | 3116; | | | | | | | | | | | | ERIC Full Text Provided by ERIC <sup>65</sup>76 # Table 15 PCC Vocational Enrollment of Recent PPS Graduates | Vocational Areas | Number<br>Enrolled | |-------------------|--------------------| | Electronics | 61 | | Mechanical | 53 | | Medical/Dental | 34 | | Computer Sciences | 33 | | Criminal Justice | 25 | | Drafting | 19 | | Art | ٤٤ | | Accounting | 12 | | Fire Science | 10 | #### 2.9 Vocational Faculty Profile As of January 1986, there are 122 vocational instructors in the Fortland Public Schools. Table 16 shows the distribution of instructors by cluster area and by physical location (high schools or special project sites). By far, the largest cluster represented is clerical, which involves 36 instructors. Benson High School houses the largest number of vocational instructors (27) followed by 12 each at Cleveland, Franklin, and Madison. Information about vocational education teachers was obtained from two sources: a written survey completed anonymously by 74 vocational teachers and a search of the district's computerized teacher records to determine the types of endorsements held by vocational staft. A tabulated copy of the survey is shown in Appendix E. The teacher survey indicated that 59 percent of the vocational staff had teaching ceritificates with endorsements in vocational trade/industrial education, 38 percent in business education and 25 percent in industrial arts. Some teachers have two or three endorsements. Most of the vocational teachers (64 percent) have a master's degree including four percent with an educational specialist degree and 36 percent have a bachelor's degree as their highest education degree. Teachers were asked their number of years of teaching experience, and number of years of service to the Portland School District. About three quarters have over 10 years of service in the district and only 8 percent have less than five years of teaching experience. Fifteen percent of the vocational staff have over 25 years of teaching experience. In terms of the instructors' current teaching assignments, we asked them to identify the number of separate subject matter class preparations each day. Thirty-five percent had less than three preparations a day, 49 percent had three to five preparations, and 14 percent had more than five preparations. Teachers were also asked about their work experience in business or industry related to their encorsements, their involvement with Cooperative Work Experience (CWE) and their involvement in vocational student leadership organizations (such as DECA). Eighty percent of the vocational teachers have had tour or more years of experience in business or industry. Seventy-two percent have had involvement with placement and supervision of CWE students, but only 44 percent have worked with students in vocational organizations. In addition to information obtained from the vocational teacher survey, a printout was run by the District's Management Information Department of the number of teachers with various vocational education assignments and endorsements. This information is summarized in Table 17. By far the largest area is Business Office Education. Some teachers may have multiple assignments which would explain why 8 work experience Coordinators are shown. In general there appears to be no vocational area where there are a number of teachers assigned without appropriate endorsements. TABLE 16 NUMBER OF VOCATIONAL EDUCATIONAL INSTRUCTORS BY SCHOOL AND CLUSTER | 1 | ì | i | ı | l | i | <b>.</b> | <u>Şı</u><br>1 | chools | i | ı | VILLAGE | ı | í | | |------------------------|--------|-----------|---------------------------------------------------|-----------------|-----------|----------|-------------------|----------|-----------|----------|---------------|--------------------------------------------|-------------|------------| | Cluster Programs | BENSON | CLEVELAND | FRANKLIN | GRANT | JEFFERSON | LINCOLN | MADISON | MARSHALL | R00SEVELT | MILSON | VOCATIONAL VI | HOME REPAIR | GREEN THUMB | T0TAL | | Accounting | | <br> | 1 | 1 | l<br>1 | i<br>I | <br> | l<br>1 1 | l<br>L | 11_ | | l<br>L | l<br>L | 6 | | Banking & Finance | <br> | <br> | <u> </u> | <u> </u> | !<br> | l<br>L | !<br> | 1_ | l<br>L | l<br>L | <u> </u> | <b>↓</b><br><u> </u> | <u> </u> | <br> 1 | | Child Care | | <br> | 1 | 1 | l<br>L | <u> </u> | l<br><del>L</del> | <u> </u> | <u> </u> | 2 | <br> 1_ | l . | _ | 6 | | Clerical | | 4 | 6 | 3 | 4 | | 5 | 4 | 4_ | 44 | 2 | <b> </b><br> | <u> </u> | 36 | | Construction | 3 | <u> </u> | l<br><u> </u> | | | L | <u> </u> | | | | | 5 | | 9 | | Diversified Occupation | | <br> | | | <u></u> | <u> </u> | <br> 1 | | l<br>L | <u> </u> | | | <br> | 2 | | <u>Oraftiny</u> | 2 | l<br>L | L | | | | <u> </u> | l | L | <u> </u> | <u> </u> | | <br> | 2 | | Electricity/Electronic | 6 | 1 | <br> | | | | l<br>L | l<br>L | i<br>L | | | <br> | | 7 | | Foodservice | | <br> | L | | | | l . | L | | | 1 | <br> | | 1 1 | | Graphic Communications | 1_ | <u> </u> | l !<br>l | _ | | | ] | L | | 1 | 1 | l<br>1, | | 4 | | Health Occupations | 4 | <u> </u> | 1_1 | | | | | <br> | | <br> | | 1_1 | | 6 <u> </u> | | Horticulture | | <br> | | | | | | | <br> | | | 1 | 5 | 5 | | Industrial Mechanics | 4 | <br> | 1 | <br> | 1 | | | 1_ | 1_ | | | | <u>.</u> | 9 | | Marketing | | 2 | <br> | | | | 1 | | | 1 | 1_1 | | | 5 | | Metals : | 5 | 1 | <br> <u> </u> | 1 | | | , i | | 1 | | 1 | ا<br>لــــــــــــــــــــــــــــــــــــ | | 11 | | Secretarial : | | 1 | <br> | 1_ | 2 | | 3 | 1 | 1 | 1 | <br> | ا<br>ا- | <br>L | 10 1 | | Other i | 2 | <br> | ا<br>اا | | | | | | <u> </u> | | | ا<br>لـــــــ | | 2 | | TOTAL | 27 | 12 | 12 | ا<br><u>ا</u> 8 | 8 | 0 | 12 | 8 | 7 | 10 | ا<br>ا 8 | 5<br>1 | 5 | 122 | Note: Data based on 1985-86 Por land Public Schools listing of vocational instructors. TABLE 17 FREQUENCY OF VOCATIONAL TEACHER ASSIGNMENT AND ENDORSEMENTS BY AREA | | Assignment | Endorsements | |-----------------------------------|------------|--------------| | Agriculture | 3 | 9 | | Auto Mechanics | 9 | 8 | | Business and Office Education | 65 | 51 | | Construction | 5 | 5 | | Carpentry | 0 | 3 | | Diversified Occupations | 1 | 1 | | Distributive Education | 2 | 4 | | Electricity/Electronics | 6 | 4 | | Food Services | 1 | 1 | | Horticulture | 5 | 1 | | Health Occupation | 9 | 8 | | Machine Shop | 5 | 4 | | Metals | 2 | 5 | | Trade/Industrial and Technical Ed | . 6 | 6 | | Vocational Distributive Education | 1 | 6 | | Vocational Home Economics | 3 | 21 | | Vocational Industrial Arts | 8 | | | Welding | ı | ı | | Work Experience Coordinator | 8 | 3 | Note: Source was a January 1986 printout based on the Portland Public Schools Personnel Data Records. Vocational Industrial Arts was not listed as an endorsement area. In summary, the PPS vocational instructors are an experienced group of teachers with two-thirds holding a masters degree. Most have had work experience in business or industry although less than half have worked with vocational student organizations. District records of vocational teacher assignments and endorsements indicated no major discrepancy between teachers assigned and their endorsement areas except for a major surplus of endorsements in vocational home economics. #### 2.10 Labor Market Data Current and projected labor market data have been gathered by NWREL from local, state and federal sources. We begin by presenting the larger picture and then discuss more specific information. The most recent federal projections for the Portland Consolidated Metropolitan Statistical Area come from the Projections Branch, Regional Economic Analysis Division of the U.S. Department of Commerce (1985). Their information relates to personal income, population, and employment for the years 1983, 1990 and 2000. Table 18 contains these figures and national comparisons. In terms of per capita personal income, the Portland Metropolitan Area ranks 54th out of 330 metropolitan areas for the year 2000. The population and employment growth rates for the Metropolitan Portland Area are also above the national average. In the most recent occupational employment projections through 1995 from the Department of Labor (Silvestri and Lukasiewicz, 1985) they list occupations with the largest job growth in terms of absolute numbers as well as the fastest growing occupations. These are shown in Appendix G. Examples of occupations with the largest job growth between 1984 and 1995 are cashiers (556,000 additional people will be needed) and registered nurses (452,000). Examples of fastest growing occupations are paralegal personnel (with a change in employment of 51,000 and 98 percent growth rate) and computer programmers (245,000 needed and 72 percent growth rate). At the state level, the Oregon Occupational Information Coordinating Committee has released 1985 occupational demand information for the top 22 occupations (see Appendix G). What is useful about their table is the addition of the number of people unemployed in 1983 in each of these occupations. Thus, while there may be project openings for 1,055 truck drivers, there were 5,962 truck drivers unemployed in 1983. For a more complete picture of employment ourlook, unemployment rates, and number of vocational programs offered at the high school and community college level for each of the PPS clusters, refer to Section 6 of this report. Table 18 METROPOLITAN PORTLAND PERSONAL INCOME, PUPULATION AND EMPLOYMENT PROJECTIONS | | 1983 | 1990 | <u> 2000</u> | Portland<br>Average<br>Annual<br>Growth | National<br>Average<br>Annual<br>Growth | |----------------------------|-------|-------|--------------|-----------------------------------------|-----------------------------------------| | Total Personal Income | 7,490 | 9,498 | 12,044 | 2.8 | 4.6 | | Per Capita Personal Income | 5,626 | 6,613 | 7,640 | ~~~ | | | Population | 1,331 | 1,436 | 1,576 | 1.0 | 0.8 | | Employment | 623 | 737 | 861 | 1.9 | 1.5 | NOTE: Source is the Regional Economic Analysis Division, U.S. Department of Commerce, 1985. Total personal income is in millions of 1972 dollars. Per capita personal income is in 1972 dollars. Population and employment are in thousands of persons or jobs respectively. In 1985 the Oregon Occupational Information Coordinating Committee conducted a review of the vocational cluster system used in Oregon. After studying projected state and national labor market trends they came up with a set of proposed new clusters. These clusters are: (1) Natural resources management, (2) construction, (3) metals, (4) transportation and trace, (5) marketing, (6) business management, (7) nospitality and recreation, (8) health, (9) protective services, (10) educational services, (11) human services, (12) electronics, (13) communications, (14) information processing, (15) mechanical technologies, (16) other professional, and (17) other manufacturing. They relate each cluster to Oregon industries and to worker aptitudes and interests. The proposed cluster system is currently under review by the Oregon Department of Education. # III. INTERVIEW FINDINGS #### J.1 Overview Although statistical information about vocational programs, staff and student enrollments is important for presenting a status report, it was felt that personal interviews were needed to complete the picture and to obtain insights about future directions. Interviews were conducted by the NWREL staff with over 80 individuals, including central office staff and directors of instruction, community college administrators, principals and vice-principals, vocational instructors, counselors, advisory group representatives, district career and vocational education staff, and neighboring school superintendents. A listing of those interviewed appears in Appendix A and the interview questions are shown in Appendix C. Following this overview is a brief description of procedures used. The findings are then summarized around the 14 topics listed in the Contents. #### 3.2 Procedures The NWREL study coordinators met with Warren Rathbun and Darrell Tucker of the Department of Career and Vocational Technical Education to discuss the categories of persons to be interviewed and questions to be asked. Letters were sent to each candidate explaining the purpose for the study and interview, enclosing a copy of the questions to be asked and proposing a date and time for the interview. Interview scheduling was confirmed by telephone. The six NWREL interviewers met to discuss interview procedures, clarify interview questions, and develop a common understanding of the process, goals and desired outcomes. A set of approximately eight questions was prepared for each of 10 categories of people interviewed. Some questions were asked only of a single group while other core questions were addressed across all categories. For example, questions regarding perceived purposes for secondary vocational education and recommendations for implying vocational education were asked of all. #### 3.3 Purposes of Vocational Education There is a general consensus that vocational education should provide all students with best coreer exposure and knowledge of the job world. Currently voca with education is used mainly by non-college bound students while other students do not receive any hands-on exposure to vocational a ras. In addition, vocational education must be closely integrated with basic skill development and training in practical, generic job skills which can be transferred to many different kinds of careers. Examples included measuring, applied math skills, goal setting, communication, computer literacy. Job survival, life skills, and good work habits should also be emphasized. The issue of whether high school vocational programs should prepare students for entry level jobs was not agreed upon by those interviewed. Many feel that it the district introduced a centralized vocational training center, more in-depth training would be feasible, with high schools concentrating on basic and generic skills. It was felt that under the current system, teaching advanced job specific skills is difficult because of limitations on funding, equipment, space, number of hours available to students, and inability to keep up with technology. At the same time, the schools have a responsibility to adequately prepare non-college bound students for employment immediately after graduation, so there is a need to provide some specialized vocational training and placement assistance. Ideally, the high school system should be able to provide career exposure for all students, pre-vocational training for most, and specialized training for entry level jobs for those who seek it. #### 3.4 Future Goals and Directions Respondents felt the first step in setting new directions must be to clarify what role the district really wants to play in the vocational training of youth. There is some agreement that if the District wishes to try to prepare students for entry level jobs and to train them in specific vocational skills, changes need to be made in how such training is delivered. The district needs to look at all possible options for such training, including a centralized opportunity center, several satellite programs, magnet programs, use of community colleges through articulation agreements, and use of industry through cooperative work experience and other means. Plans for change, new directions, and ideas for improvement were shared by some respondents. For example, some schools are planning minor changes in specific programs and are adding or deleting certain clusters, based on funding, enrollments, and other factors. School personnel are hesitant to institute major changes at this time because of the continuing drop in enrollments and uncertainty about future directions for vocational/technical education. A variety of ideas for change were mentioned by respondents. Promotion of the image of vocational education by the district and development of curricula which will attract students would help bolster enrollments while improving the relationship between academic and vocational programs. More articulation with the community colleges is seen as a priority, in order to help students move directly in college programs following high school completion. The concept of satellite programs as opposed to a single skill center for vocational training was suggested by one principal as being more cost effective and accessible to students. Comprehensive high school programs need to retain vocational education to the extent they teach generic job skills, applications of basic skills, and provide career exposure and job readiness training to all students. Skill centers and other options listed above would then be available to students who really want and need additional training while in high school. A number of problems were cited in connection with "away-trom-school" approaches to specialized training. Transportation, student reluctance to leave their own schools, fear of the community college setting, teachers' reluctance to give up their "best" students, and the isolation of vocational students and programs from the rest of the school programs were all mentioned as problems which would need attention. Other directions which were discussed included the need for high schools to develop stronger ties with the community, especially local industry and the colleges; a need to reassess how graduation requirements and the granting of credit affect the ability of students to take vocational programs which are currently often elective courses; and the need for the district to develop a clear plan of action with a timeframe to implement needed changes. The community colleges will integrate a computer focus into vocational education programs, increase involvement with the private sector in order to meet their employment needs, and begin to establish more agreements that will allow the CC to pick up where the high school leaves off, thus developing a more continuous program for the student. They will begin to offer higher level programs for those who are above entry level and focus toward specific job training involving six month to one year programs. For example, PCC has a one year program for counselors who want to specialize in drug and alcohol counseling. Community colleges are also planning to expand into new areas such as international trade and marketing, hospitality, tourism, and hazardous waste disposal. Mt. Hood will be emphasizing technician-level occupations. #### 3.5 Strengths and Weaknesses of Vocational Education Strengths cited by respondents included the following: - O Specific clusters, including industrial mechanics, business, and banking/finance are considered to be strong because they train students sufficiently for employment upon graduation. - O Vocational programs give students who are not academically oriented the opportunity for an alternative learning environment. The programs are often effective in remediation because they allow students to use skills and develop interests beyond the scope of the academic classroom. - o Programs can provide practical skills which can be used by students not only in jobs but also in daily living situations. - Vocational teaching staff are seen as committed to students. #### Weaknesses were also identified by interviewees: - O There is a lack of commitment to career education and vocational education by regular classroom staff and administration. Lack of communication between academic and vocational teachers, and competition for funds for programs adds to the problem. - Inadequate facilities and the high cost of maintaining adequate facilities for training in such specialized areas as industrial mechanics is another major problem. - Programs are not able to provide enough in-depth training to adequately prepare students for jobs following graduation. Academic graduation requirements limit the amount of time youth can spend in vocational classes, and advanced, specialized courses are not generally offered. - o Programs have difficulty forecasting the future job market in order to develop curriculum which will fill the needs of that market. This, coupled with the limitations of facilities and training equipment, limits the ability of programs to be responsive to future demands of the job market. - The perception of vocational education as being only for non-college bound youth interested in trades means that college-bound youth are not getting any vocational exposure. All students need the opportunity to explore careers. - Overall, enrollments in vocational programs are declining, yet more students are not heading for college after graduation. #### 3.b Counseling/Work Preparation Each school handles vocational counseling differently. Some provide for a specific counselor to perform that function, but most schools have all counselors involved in all phases of counseling. The result is that the level of vocational counseling depends a great deal on who is doing the counseling, and what that counselor's interest is in the area. Specialty schools such as Benson and Vocational Village place more emphasis on vocational counseling than most traditional high schools. Other school activities such as career days, cooperative work experience, and in class discussions complement the delivery of vocational counseling. Some schools are trying to integrate career information into academic classes. Benson and Vocational Village also felt that they respond well to the needs of non-college bound youth who plan to enter employment after graduation. Benson is set up with two tracks or options, one for college-bound and one for non-college bound youth. Employers often hire Benson students directly after graduation as they know they have been well trained. Vocational Village is able to address the total needs of students because of its size and structure. Other schools vary in their ability to adequately serve the non-college bound student. Most felt that some additional work experience and hands on training opportunities are needed, as well as improved job placement services. #### 3.7 Cooperative Work Experience Cooperative Work Experience (CWE) coordinators work with vocational programs and school staff to provide appropriate work experience activities to vocational students. These activities provide students with an opportunity to work at local community businesses in the vocational field for which they are being trained. There are currently four cooperative work experience coordinators in the district, serving students from all high schools. CWE Coordinators feel that the major strength of the program is the fact that the job experience matures students and provides them with an understanding of how academic learning in school relates to the job world. Major weaknesses cited by coordinators concern the perception of the purpose of cooperative work experience by teachers and administrators. The activity is currently viewed as an appendage to vocational education, rather than an integral part of it. It is also seen as primarily for students not doing well in school, rather than for all students to explore interests. Several suggestions were made to improve the program. The development of a liaison position with industry for each vocational cluster would improve ties between school programs and industry and increase opportunities for meaningful work experience positions for students. Work experience coordinators cannot perform this function adequately because they are involved with student guidance, site monitoring and other issues. The advisory committees could also play a more forceful role in developing ties with local industry. The role of cooperative work experience also needs to be clearly defined and agreed upon by vocational and other staffs, so that more students who wish to explore interests and gain real work experiences are given the opportunity to do so. #### 3.8 Student Standards and Requirements Respondents were generally in agreement that instituting any kind of try level requirements to vocational programs would be counter-productive and would screen out too many students. One of the purposes of vocational programming is to allow students not academically oriented an opportunity to succeed in a different learning environment. Often the vocational programs are successful in raising basic and academic skill levels in the process of teaching vocational skills. The problem of students entering vocational programs without the minimal skills or interests needed must be resolved through counseling and the integration of academic and vocational curricula. Initial assessment, development of learning plans for each student, and remediation would help students while raising the overall standards of vocational programs. Many respondents felt that <u>continuation</u> and <u>exit</u> requirements would be useful to assure that students who graduate from vocational programs are adequately prepared for the job market or further training. These requirements should be linked directly to job market requirements for the vocational areas being taught. Since all students must pass graduation competencies, no additional academic requirements should be instituted. If such requirements were instituted, they should be clearly defined for students so that they know what to work toward. Again, remediation in skill deficient areas and focused learning plans must accompany any requirements that are instituted, so that students have a good chance to succeed. Programs must be careful not to screen out too many or to discourage them from starting programs. These students will be entering the job force whether they pass exit requirements or not. All community college administrators interviewed believe there should be academic-vocational requirements and they should be enforced either for continuation or at the end of the program. They suggest students possess basic skills upon entry into college vocational education programs in order to "build in" success. Another approach was having high school or CC exploration classes which would have no requirements but might "whet the appetite" of students who lack motivation. #### 3.9 Testing Community college administrators feel that the measurement of vocational skills through written, standardized tests would be difficult, as many skills are practical and hands on rather than academic. The vocational sections of the SAT serve to do some testing of general vocational skills. Business students already tend to take SATs and do well in them, so this group is already being tested on a regular basis. These students make up about 50 percent of the vocational student population nationwide. In order for testing to be effective for other vocational programs, testing would have to be done program by program, with measurable skills defined for each program. This would be a huge undertaking, and would require development of tests to cover skill applications as well as theory and concepts. Another possibility for assessing vocational programs is the use of an external evaluation done by professional, third party organizations or experts. Finally, many vocational areas have licensing tests and other requirements which must be passed before students can enter trades. It might be possible to try to track this information or to use some modification of them to test vocational students in high school programs. There was mixed reation regarding the assessment of vocational education skills. Suggestions included looking at what the industry requires, being clear what skills are necessary to enter and exit a program, and having an outside evaluation team look at each program individually. #### 3.10 Special Needs Youtn Special education departments at schools and at the district work on providing vocational training to special education students. Vocational cluster classes are open to special education students but safety considerations and the technical nature of some of the courses limit their involvement. However, some schools have developed cooperative programs which teach vocational cluster classes specifically for special education students. An example of this is the machine shop and welding classes offered to special education students at Roosevelt. Work experience for credit is another option for special education students. Some respondents felt that not enough was being done in their schools for the special education population, while others felt that they receive more services and attention because there are specific staff hired to work with them. Economically disadvantaged youth are not given special services, but vocational courses are often well suited to their needs. Summer work programs set up through the high schools using JTPA and school district resources are geared to economically disadvantaged youth. Talented and gifted (TAG) students do not receive special vocational services but TAG does offer a mentorship program which provides some vocational exploration activities. Most TAG students are in a "college track" and do not become involved in vocational cluster classes. Some exceptions to this are the advanced computer and accounting classes offered at some schools. Respondents agreed that vocational departments have made efforts to reduce sex stereotyping in occupational decisionmaking and training, and that some impact has occurred. Girls are beginning to enter clusters which are traditionally considered "male" occupations, such as automotive. However, boys are less likely to enter occupations which are considered "female", such as child care. Respondents felt that the problem is being addressed, but that its roots are in the family and society as a whole and cannot be overcome through just one avenue. #### 3.11 Staff Preparation The general sense from interviews with principals and vocational instructors is that teachers are reasonably well prepared and up to date in their fields. A good deal of this preparedness depends on the efforts teachers make on their own, by attending special classes, arranging for seminars and workshops, owning their own businesses and so on. There are always exceptions to this, and a few instances were cited of staff who do not make adequate efforts to stay up to date with their fields. The district provides opportunities for professional growth: two days of inservice per year and \$750 every third year to attend a seminar. Staff could use more time to make site visits to local industry and business. Both the District and the State need to place more emphasis on staff upgrading, using some kind of formal staff development plans and maintaining requirements for certification. #### 3.12 Relationships with Academic Staff Some schools have developed formal systems to promote communication and cooperation between vocational and academic staffs. These include regular meetings between the two staffs to discuss student needs and basic skills development, advisor teams made up of both academic and vocational teachers who work with students daily (NOTE: This occurs primarily at Vocational Village), inservice sessions taught by vocational teachers to academic teachers to acquaint them with programs, and cross-teaching of courses. Other schools have no formal method of encouraging cooperation, but report that informal relationships between the staffs are good. One school principal felt that vocational education staff members see themselves as second class faculty, and that cooperation between them and academic staff is limited. He is trying to charge that image and work toward integrating career education throughout both areas. #### 3.13 Follow-up Data Nearly halt of the high school principals and vice principals interviewed, when asked if they had seen and used follow up information on vocational education graduates in the past two years, said they had not seen the information. Those who had seen the information were split as to whether it was useful to them in planning programs. Most felt that more information was needed. #### 3.14 Advisory Committees Advisory committees met regularly from four to six times in the past year, with some committees meeting more often in sub-groups. Full attendance is not often achieved. Members of the committees represent different areas within the vocational field, but not all committees have a complete range of skill areas represented. The committees are responsible for advising vocational clusters which they represent about appropriate curriculum to meet industry standards, assist with budgeting recommendations and equipment needs identification, obtain assistance from the community, provide skill development assistance to teachers, and other advisory functions. They have no direct authority to institute changes. Committee members report varying successes in meeting responsibilities and filling a need for the cluster programs. Improved membership and attendance would strengthen the committees, as would a clearer definition of the roles of the committees. The effectiveness of the committees also depends to some extent on how they are viewed and used by vocational instructors and administrators. #### 3.15 Community College Coordination The presidents and directors of instruction from Portland, Mt. Hood, and Clackamas Community College were interviewed. In addition, one condensed interview was conducted with the vice president of Clark College, Vancouver, Washington. #### Cooperation/Articulation The community colleges are open and anxious to negotiate ways in which PPS and the colleges can work cooperatively. This could be established in several areas. Sharing of facilities and pooling expertise ...ald allow students and staff to move back and forth between centers and campuses. Establishing dual credit agreements and providing transfer functions between the high schools and colleges would enhance cooperation and expand options for students. For example, the articilation agreements between Clackamas and many of its district high schools are very successful. It was suggested that the Education Service Districts could facilitate the agreements and perhaps supplemental grants could start the funding process for cooperation. The expressed factors that inhibit cooperation were: separate boards, time schedules, turf issues, the past history of non-cooperation and funding issues. The funding issue was a concern expressed by six out of seven community college respondents. Because both high school and college funds from the state are tied to the number of full-time students attending, major questions would arise as to which institution would "count" the high school students attending the community colleges. It was suggested that new legislation must encourage cooperation. Perhaps there could be joint funding of facilities where all students, both HS and CC have access to them. One administrator expressed concern that resistance to cooperation could occur from the Oregon Education Association if this cooperation would reduce the number of high school teachers. #### Overlap/Duplication Community college administrators believe there is some overlap in vocational offering in PPS but that it is not significant, wasteful, or necessarily bad. The majority of the colleges would like to work more closely with PPS to develop a more focused, congruent direction for students. They suggesed the development of sequential curriculum in which the high school would teach up to a certain level and the college could continue the training. ## Competition for Business and Industry Support The majority of those interviewed saw no competition. Industry is willing to support schools in general; the schools must decide where to locate equipment and how to share it. Some coordination on a formal basis on this issue is in place. For example, one of the community colleges meets each month with vocational education directors from the high school to discuss how they can work together with business/industry. The need to define the roles of the high schools and colleges in vocational education training was voiced by college administrators, as it was by high school staffs. Two college administrators felt that the high schools should emphasize basic and applied skills while community colleges should provide skill-specific and advanced training. Other comments were that vocational education needs to be integrated with high school curriculum as much as possible but certain programs will dictate centralization in order to maintain a high quality experience and use funds most effectively. Critical thinking and personal relations as well as reading, writing, and math need to be stressed. # 3.16 Recommendations from the Vocational Education Department Staff #### Areas Needing Attention Some vocational department staff telt greater attention is needed to giving support to existing programs and having more direct contact with students and building level staff so as to be better grounded in what's needed and what's possible. Several staff felt more attention was needed in developing short-term training while others stressed the need for better relationships with the schools. Several cited a need to help upgrade teacher skills so they would be more aware of entry level skill "equirments. Other suggestions included: greater attention to working with career development of students in grades 7-10, developing master teachers to improve content and direction in each vocational area, revamping the Advisory Committee system to make it more forceful in the eyes of industry, closer coordination with alternative education and the curriculum department, greater emphasis on helping instructors teach generic skills up to the senior year where intensive training for entry level skills could occur, providing CWE or mentorship for all high school students in the district, and closer coordination and unity within the C/VE department. #### Future Staffing Needs When asked about whether the department of career and vocational education was adequately staffed to do the job most of the educators outside of the lepartment and in the schools felt it was adequate while the C/VE department staff felt more staff were needed. Most frequently the C/VE staff felt new staff were needed as curriculum supervisors in the various vocational areas. #### Future Direction in Vocational Education The staff cited a need for strengthening vocational education's image to administrators and counselors; starting vocational education earlier in a student's school life; improving collaboration with industry, and better articulation of high school vocational education with middle schools and with community colleges. #### Vocational Offerings In Neighboring Districts Key administrators in three neighboring school districts (North Clackamas, David Douglas, and Parkrose) were interviewed as well as the Vocational Coordinator for the Washington County Educational Services District (ESD). Listed below are the vocational cluster offerings in seven neighboring districts. Beaverton High School. Accounting, child care, clerical, electronics, health, marketing, and secretarial. Clark County Skills Center. Clothing, electronics, fashion merchandising, microcomputer repair, food services, health occupations, industrial mechanics, and secretarial. <u>David Douglas</u>. Accounting, child care, food services, home economics, industrial mechanics, metals and secretarial. <u>Lake Oswego High School</u>. Accounting, clerical, industrial mechanics, marketing, and secretarial. North Clackamas. Agriculture, building construction, business data processing, business education, child services, electricity/electronics, forest products, graphic arts, health occupations, industrial mechanics, marketing, metals and nursery/landscaping. Parkrose. Business education, child care, construction, distributive education, electronics, industrial mechanics, metals and wood. They are considering a foods program. Approximately 15 students are sent on a uition basis to the Clark County Vocational Skills Center in Vancouver, Washington, for training in computer technology, electronics, fashion design and food technology. Tigard High School. Child care, clerical, construction and secretarial. For a listing of vocational offerings at each of the Portland Community College campuses see Appendix I. ### IV. SELF-ASSESSMENTS #### 4.1 Overview An important part of this study of vocational education consisted of involving vocational teachers and advisory council members in a systematic process for evaluating their vocational programs. The basic system and forms developed by the Oregon Department of Education were used with some modification by NWREL and the Portland Public Schools. This section describes the procedures used and provides a summary of findings, estimate of costs for program improvement in existing buildings, and evaluation of the self-assessment process. The specific ratings of components for each school and cluster and suggestions for ways to strengthen programs are included in Sections 5 and 6 of this report. #### 4.2 Procedures The Oregon Department of Education has developed a vocational cluster self-assessment process that was modified slightly and used in this study. Use of this format allows for comparison across vocational clusters and for comparison between the District and statewide findings. All vocational education teachers were contacted by mail and asked to participate in the self-assessment of their cluster programs. Each teacher completed the first two of six activity sheets. These two activities asked them to compare their program with State standards (e.g., time requirements, credit requirements, course content, etc.) and with state programs goals. The information from individuals was distilled into a cluster composite for the particular building. Then one representative from that building's cluster attended an evening work session where further assessment was made using the composite information. Three activities were performed at the work session. Cluster representatives worked together with a facilitator to assess the subject matter of their program and to identify areas in need of strengthening. Next, the functional component common to all programs were assessed by cluster (e.g., input of advisory panel, instructor's competencies, equipment, etc.). At the work session each cluster representative summarized the previous activity and made suggestions for improvement of the program. A sixth activity was distributed at the work session to be done at a later time. It was designed to project costs for program improvement. The cost estimates for provement are discussed later. Following the work session, the completed activities were sent to NWREL. The ratings of the functional components of the programs (see next section for their description) and suggestions for improvement were summarized by cluster programs district-wide and by building across all its programs. A discussion of the major results follows in the next session. \$5 #### Description of functional components of vocational cluster program Seventeen functional program components formed the basis of the self-assessment activities. The components appear in Tables 18 and 19 in a shortened format. A brief description of each element follows: - 1. Advisory committee: Program is developed and conducted with the assistance of an employer advisory committee. - 2. <u>Instructor competencies</u>: Instructors have the occupational and educational competencies needed for the vocational program area. - 3. Equal opportunity: Program is open to all individuals. - 4. Non-biased curriculum: Program curriculum materials avoid sex role and minority group stereotyping? - 5. <u>Facilities:</u> Facilities are adequate to meet the objectives of the program. - 6. Safety: Students receive adquate instruction in safety practices related to the occupation or group of occupations. - 7. Equipment materials and supplies: Equipment is adequate to provide "industry standard" skill development; instructional materials and supplies are adequate. - 8. Skill/knowledge requirements (curriculum): Instruction is based on the skills and knowledge required in the occupational area. - 9. Job preparation objectives (clusters): The program is designed to prepare individuals for work in an occupational area or a specific occus tion or for further specialized vocational education. - 10. Cooperative work experience (paid): Working students concurrently enrolled in voctional program. - 11. Work experience (unpaid): Students are not paid for their work experience. - 12. <u>Vocational student organization</u>: Provision is made for a vocational student organization if applicable to the vocational program. - 13. <u>Vocational guidance</u>: Vocational guidance is available to all students in vocational education with emphasis given to persons with special needs. - 14. <u>Placement/followup</u>: Placement and followup services <u>should be</u> provided for all progra, leavers and completers. - 15. Evaluation/placement: Evaluation and followup of programs are based on stated objectives and are from students, employers, occupational advisory committees. - 16. School-directed projects: School directed projects and activities are related to the curriculum. - 17. Written agreements/contracts: Written agreements and contracts are in effect between the school and all community resources used for student learning and occupational experience. #### 4.3 Summary Ratings of Functional Components #### District Component ratings are based on a nine point scale with l=fair and y=superior. The average program component ratings by building and by cluster appear in Tables 18A and 19. The weighted average column reflects the district-wide rating of each of the components. (We considered ratings to be high if they were greater than or equal to 7 and low if they wre less than or equal to 3.) Across the district, three program components were rated highly: - 1. Equal Opportunity (7.5) - Instructor Compentencies (7.1) - 3. Skill/Knowledge Requirements (7.0) These components were also rated highly in the statewide self-assessment. The state rating was also high for the Non-biased Curriculum component. The district rating for this component was 6.7. The only low district rating was for Placement/Followup with a score of 2.8. A close second, 3.8, was Vocational Student Organization. The statewide low ratings were different, with paid and unpaid work experience rated below 3.0, and Placement/Followup a close third with a rating of 3.4. A comparison of component ratings by District and State results is shown in Table 20. Other patterns for the District and State are quite similar. #### School The next analysis was to identify patterns of high or low ratings of cluster program components among buildings. Again, ratings greater than or equal to 7.0 were considered high, and ratings less than or equal to 3.0 were considered low. Benson, Cleveland, Marshall and Vocational Village had no low ratings and at least four high ratings. Benson and Marshall had seven or more high ratings. High ratings were generally in components relating to instructors and the curriculum. TABLE 18A #### VOCATIONAL CL'ISTER PROGRAM ANALYSIS SUMMARY BY HIGH SCHOOL SCHOOLS | CLUSTER PROGRAM<br>COMPONENTS | | a ENSON | | RAWA | Į, | | WO S | OH ARSHI | | | | | |---------------------------------------|-----|---------|-----|-------|-----|--------|------|----------|-------------|-----|-----|---------| | | < | SER. | | SELL. | SHI | \$\$\\ | MO) | NE S. | \$00 | | | ONE PIE | | ADVISORY CUMMITTEE | 6.1 | 4.3 | 6.8 | 7.7 | 6.0 | 4.2 | 8.6 | 6.0 | 5.0 | 4.7 | 7.0 | | | INSTRUCTOR COMPETENCIES | 7.1 | 7.3 | 7.2 | 8.2 | 9.0 | 4.4 | 8.0 | 7.0 | 6.2 | 7.4 | 5.0 | 7.1 | | EQUAL OPPORTUNITY | 8.0 | 7.3 | 7.2 | 8.7 | 8.2 | 4.6 | 9.0 | 6.0 | <b>ა.</b> 5 | 8.0 | 8.0 | 7.5 | | NON-BIASED CURRICULUM | 7.5 | 6.1 | 5.6 | 8.3 | 7.7 | 5.0 | 8.6 | 5.5 | 6.6 | 7.2 | 7.0 | 6.7 | | FACILITIES | 5.5 | 4.6 | 5.8 | 4.5 | 4.7 | 3.8 | 5.0 | 3.7 | 4.4 | 4.1 | 7.0 | 4.7 | | SAFETY | 7.8 | 7.1 | 7.6 | 7.7 | 6.7 | 3.0 | 7.0 | 5.5 | 6.0 | 7.0 | 5.0 | 6.5 | | EQUIPMENT, MATERIALS, SUPPLIES | 6.0 | 5.1 | 5.0 | 4.2 | 4.2 | 2.2 | 3.6 | 5.5 | 2.8 | 5.5 | 9.0 | 4.6 | | SKILLS/KNOWLEDGE REQUIREMENTS (CURR.) | 7.8 | 7.6 | 6.4 | 7.0 | 7.5 | 5.0 | 8.0 | 6.5 | 7.6 | 7.2 | 6.0 | 7.0 | | JOB PREPARATION OBJECTIVES (CLUSTERS) | 8.0 | 3.3 | 7.2 | 7.0 | 6.7 | 4.2 | 7.3 | 7.5 | 5.6 | 6.2 | 5.0 | 6.4 | | COOPERATIVE WORK EXPERIENCE (PAID) | 6.5 | 4.5 | 6.0 | 5.5 | 6.7 | 3.0 | 7.6 | 6.3 | 4.0 | 3.6 | | 5.1 | | WORK EXPERIENCE (UNPAID) | 7.0 | 4.3 | 7.2 | 4.5 | 2.5 | 1.0 | 5.0 | 6.0 | 5.0 | 4.0 | | 4.0 | | VOCATIONAL STUDENT ORGANIZATION | 6.0 | 4.0 | 4.0 | 1.0 | 1.0 | 1.2 | 9.0 | 3.5 | 4.0 | 5.2 | | 3.8 | | VOCATIONAL GUIDANCE | 5.8 | 5.3 | 5.3 | 3.6 | 5.5 | 5.C | 4.3 | 3.5 | 3.7 | 6.8 | 3.0 | 5.0 | | PLACEMENT/FOLLOWUP | 4.0 | 3.6 | 2.0 | 1.0 | 3.5 | 2.4 | 5.0 | 2.0 | 1.3 | 3.2 | 1.0 | 2.8 | | EVALUATION/PLCEMENT | 3.8 | 4.0 | 5.7 | 5.0 | 6.2 | 2.8 | 5.6 | 4.0 | 4.0 | 4.5 | 3.0 | 4.4 | | SCHOOL DIRECTED PROJECTS | 7.2 | 5.2 | 4.6 | •• | 8.0 | 3.2 | 6.0 | 5.0 | 6.3 | 6.5 | 6.0 | 5.5 | | WRITTEN AGREEMENTS/CONTRACTS | 6.6 | 4.6 | 4.0 | 7.0 | 7.2 | 2.0 | 3.0 | 8.0 | 4.3 | 6.0 | 9.0 | 5.5 | Note: The average is a weighted mean that takes into consideration the number of clusters responding per school. TABLE 19 RATINGS OF VOCATIONAL COMPONENTS BY CLUSTER | CLUSTER PROGRAM COMPONENTS | ن<br><b>ب</b> | Ch. | | | Stance L | | | | 1 42 / X | Section (Section ) | Serketing A | / S/ 5/ 5/ | 4 / 6 / 8 / 8 / 8 / 8 / 8 / 8 / 8 / 8 / 8 | |-------------------------------------------------|---------------|-----|-----|-----|----------|-----|-----|-----|----------|--------------------|-------------|------------|-------------------------------------------| | ADVISORY COMMITTEE | 5.5 | 5.0 | 5.3 | 6.3 | 5.5 | 1.0 | 3.0 | 5.3 | 9.0 | 2.0 | 6.1 | 6.8 | 5.1 | | INSTRUCTOR COMPETENCIES | 7.7 | 7.7 | 8.0 | 6.3 | 8.0 | 3.0 | 5.6 | 7.3 | 9.0 | o .7 | 6.5 | 7.2 | 6.9 | | EQUAL OPPORTUNITY | 7.7 | 9.0 | 6.3 | 8.0 | 7.0 | 9.0 | 6.0 | 7.0 | 8.1 | 8.2 | 6.4 | 7.8 | 7.5 | | NON-BIASED CURRICULUM | 7.2 | 6.2 | 7.0 | 7.0 | 9.0 | 7.0 | 6.3 | 7.3 | 8.1 | 6.0 | 5.1 | 6.6 | 6.3 | | FACILITIES | 5.5 | 3.C | 6.0 | 7.0 | 6.5 | 7.0 | 6.3 | 1.0 | 4.5 | 4.2 | 3.5 | 5.5 | 5.0 | | SAFETY | 7.2 | 6.7 | 5.0 | 7.0 | 9.0 | 9.0 | 5.6 | 6.6 | 8.1 | 5.2 | 6.7 | 5.0 | 6.8 | | EQUIPMENT, MATERIALS, SUPPLIES | 5.5 | 6.5 | 5.3 | 7.0 | 6.0 | 3.0 | 3.6 | 5.0 | 3.4 | 3.0 | 3.8 | 3.6 | 4.6 | | SK ILL /KNOWLEDGE REQUIREMENTS<br>(CURR ICULUM) | 8.0 | 8.0 | 7.6 | 6.6 | 8.5 | 7.0 | 7.3 | 5.6 | 5.4 | 7.0 | 6.4 | 7.3 | 7.1 | | JOB PREPARATION OBJECTIVES (CLUSTERS) | 7.2 | 3.7 | 7.4 | 5.3 | 7.0 | 5.0 | 3.6 | 5.3 | 6.7 | 6.3 | 6.4 | 6.6 | 6.0 | | COOPERATIVE WORK EXPERIENCE (PAID) | 5.2 | 6.0 | 7.4 | | 7.0 | 1.0 | 2.0 | 5.0 | 6.2 | 2.5 | 4.4 | 6.2 | 4.8 | | WORK EXPERIENCE (UNPAID) | | | 8.0 | , | 9.0 | | | 5.3 | 7.0 | | 4.3 | 3.7 | 6.2 | | VOCATIONAL STUDENT ORGANIZATION | 3.0 | | 5.6 | 7.0 | 9.0 | | 4.3 | 4.3 | | 3.2 | 2.7 | 4.0 | 4.8 | | VOCATIONAL GUIDANCE | 7.0 | 5.3 | 6.3 | 4.3 | 7.0 | 5.0 | 3.0 | 7.3 | 4.6 | 4.2 | 3.8 | 3.6 | 5.1 | | PLA CEMENT/FOLLONUP | 1.0 | 5.0 | 4.6 | 3.0 | 6.0 | | 3.0 | 1.6 | 4.0 | 1.3 | 1.9 | 1.8 | 3.0 | | EVALUATION/PLACEMENT | 6.5 | 4.5 | 6.0 | 3.0 | 5.5 | 1.0 | 1.6 | 3.3 | 4.7 | 2.2 | 2.4 | 5.1 | 3.8 | | SCHOOL DIRECTED PROJECTS | 1.0 | 8.0 | 6.5 | 7.0 | 8.0 | 7.0 | 6.0 | 7.0 | 5.0 | 4.0 | 5.0 | 4.0 | 5.7 | | WRITTEN AGREEMENTS/CONTRACTS | 6.0 | 8.0 | 5.0 | 7.0 | 9.0 | | | 8.3 | 6.5 | 2.0 | 2.5 | 5.6 | 6.0 | Note: No ratings were received from Diversified Occupations, Drafting or Horticulture. The average is a weighted mean. 81anks indicate no ratings were given in that area. Table 20 VOCATIONAL COMPONENT RATINGS BY DISTRICT AND STATE | | District<br>Ratings | State<br>Ratings | |------------------------------------------------------|---------------------|------------------| | Equal Opportunity (program open to all) | 7.5 | 7.5 | | Instructor Competencies | 7.1 | 7.3 | | Skills/Knowledge (consistent with job requirements) | 7.0 | 7.0 | | Non-Blased Curriculum | 6.7 | 7.1 | | Safety | 6.5 | 6.5 | | Job Preparation Objectives | 6.4 | 6.3 | | Advisory Committee Involvement | 5.7 | 4.7 | | School Directed Projects (are related to curriculum) | 5.5 | 4.2 | | Written Agreements (with community resources) | 5.5 | 4.0 | | Paid Cooperative Work Experience | 5.⊥ | 2.7 | | Vocational Guidance (available to all) | 5.0 | 5.2 | | Physical Facilities | 4.7 | 6.2 | | Equipment, Materials, Supplies | 4.6 | 5.9 | | Unpaid Work Experience | 4.6 | 4.3 | | Evolution of Programs | 4.4 | 4.1 | | Vocational Student Organizations | 3.8 | 4.5 | | Student Placement/Follow-up | 2.8 | 3.4 | Note: Ratings are based on a 9 point scale. State ratings are based on a average across 234 vocational cluster programs and reported in the October 1985 draft of the Secondary Oregon Vocational Program Education System. #### Clusters Using the same high/low rating as in the previous analysis, we analyzed program components among clusters. Clerical, Electricity, Industrial Mechanics had no low ratings and six or more high ratings. Their nigh ratings were concentrated in the instructional/curriculum components. With the exception of Construction, Graphics and Metals, all clusters had high ratings for the equal opportunity component. The curriculum was rated high in all but Construction, Health Occupations, Industrial Mechanics and Metals. Accounting, Construction, Food Service, Graphics, Marketing and Metals had more than two low ratings. There ratings were concentrated in the two Followups and Placement components. Graphics, Marketing and Metals had the most number of low ratings with few high ratings for counter-palance. Whether at the building level or at the district cluster level, placement, follow up and evaluation appear to be areas in need of improvement based upon self-assessment ratings. Unpaid work experience with Food Service, Graphics and Marketing may need improvement. Also, some improvement should be considered in the advisory process for Food Service, Graphics and Marketing. # 4.4 Summary of Program Recommendations by School and Cluster #### Summary by School #### BENSON HIGH SCHOOL Curriculum development was most often cited by respondents as being needed to strengthen vocational programs. Each cluster listed a wide variety of technical subject matter which could be added to curriculum or improved. Inservice needs were also primarily in the area of technical skills and knowledge within each vocational area. #### CLEVELAND HIGH SCHOOL Development of followup systems to track students was seen as a priority in many vocational clusters. Respondents also cited curriculum development, career information and work experience activities, and strengthening student involvement in VICA as being needed to strengthen their programs. In addition to technical subject matter, career information was also listed as a subject needing improvement and expansion. Inservice needs were primarily in technical skills and knowledge within each cluster. #### FRANKLIN HIGH SCHOOL Curriculum expansion and improvement, improving basic math and English skills, and development of career guidance and information components were reported as being needed to strengthen programs. Technical subject matter was most often cited as being needed to improve curriculum, as well as improving basic skills and career information. Inservice needs were also primarily in specific occupational areas. #### GRANT HIGH SCHOOL The addition of equipment, materials and supplies in order to strengthen programs was cited most often by resondents. Respondents noted basic skills as a major subject area needing improvement, in addition to improvement of various technical subjects. Inservice needs were primarily in technical areas. #### JEFFERSON HIGH SCHOOL The addition and updating of equipment and supplies in order to strengthen programs was cited most often by respondents. Technical subjects, computer skill development, and basic skill development were all listed as needing improvement within each cluster's curriculum. Inservice needs were in technical skill areas. #### MADISON HIGH SCHOOL Respondents listed curriculum expansion or improvement, acquisition of additional equipment and supplies, and a variety of additional items as being needed to strengthen programs. Subject matter needing improvement included a variety of technical areas within each vocational area, as well as career development for students and upgrading basic skills. Inservice needs were primarily in technical skill areas. #### MARSHALL HIGH SCHOOL Each of Marshall's two vocational clusters cited distinct ways in which their programs could be strengthened, ranging from acquisition of equipment to curriculum updating. No generalizations in the areas of improving subject matter and inservice needs can be drawn from responses given. #### ROOSEVELT HIGH SCHOOL Primary ways to strengthen programs were curriculum development in technical skill areas and career development activities. In addition to technical subject matter improvements, career development activities were also cited as needing improvement. Inservice needs were primarily in technical skill areas. WILSON HIGH SCHOOL The addition of specific equipment and supplies, updating facilities, hiring additional staff, and upgrading or improving curricula were all listed as major ways to strengthen programs. Subject matter needing improvement primarily in technical skill areas and career development activities. Inservice needs were primarily in technical skill areas. #### VOCATIONAL VILLAGE Improvement or reorganization of facilities was cited most often as being needed to strengthen programs. Also listed were career development and work experience activities, as well as improving curriculum within each subject area. Subject matter needing improvement included technical skill areas as well as career development, work experience activities, and personal skill development. Inservice needs focused on techniques for teaching personal skills and on training in technical skill areas. #### Summary by Cluster Results of the self assessment activities revealed a number of areas which staff and Advisory Council members felt needed improvement within each cluster area. A summary of highlights of their concerns and recommendations is provided in this section, and a more comprehensive listing of needs and recommendations is found in Section 6 of this report. #### ACCOUNTING The need for additional computer hardware and appropriate software was most frequently mentioned by respondents. Development and improvement of computer-related curriculum and upgrading students' basic skills were also cited. Teachers need more time to visit local businesses and learn new software applications. #### CHILD CARE Respondents cited student employment-related activities, such as work experience, vocational clubs, and job preparation as areas needing strengthening. Also mentioned were the need to improve facilities, add staff, and improve curriculum. Teachers would like training in student placement and followup activities. #### CLERICAL Acquisition of computer hardware, software, and related furnishings and curriculum development in computer usage were frequently mentioned as major needs. This cluster also cited student employment activities as needing strengthening. Staff development in computers was also mentioned. #### CONSTRUCTION Expansion and improvement of curriculum is felt to be needed to strengthen this unit. Respondents also want to increase on-site experiences for stude its, and to develop job placement and followup activities. Curriculum development is needed in technical subject areas as well as in basic skill areas. Staff would like increased training in technical skill areas. #### ELECTRICAL Respondents cited the need to revise and update curriculum both in technical and career-related areas, and would like to see development of computer training for electrical cluster students. Staff would like more time to train in technical areas and in computer applications. #### FOOD SERVICE Curriculum development in skill areas and in leadership and marketing was cited most frequently by respondents. Improvement of classroom facilities and teacher ratios were also cited. Staff would like to see improvements in their Advisory Committee and would like training in how to use this group more effectively. #### GRAPHIC COMMUNICATIONS Improvement of equipment and supplies, and curriculum upgrading and expansion are seen as the most pressing needs of this cluster. Curriculum improvements in technical skills, personal skills and basic math skills were all seen as important. Staff training needs are primarily in technical skill areas. #### HEALTH OCCUPATIONS This cluster would like to see improvements in facilities and equipment, technical skills curriculum, teaching applications of basic skills, and vocational counseling. Staff would like assistance in ways to improve existing facilities, and training in technical skill areas. #### HOME REPAIR This unit cited the addition of specific curricula and job development as primary ways to strengthen the program. Subject matter needing improvement was in technical skill areas, as were inservice needs. 95 #### INDUSTRIAL MECHANICS improvements in technical curriculum, basic skills applications, and job readiness training activities were seen as important for this cluster. Respondents also cited improvement of equipment and training materials. Staff would like time to visit local industry and training facilities, to receive training in technical areas of the trade, and time to improve their teaching aids. #### MARKETING Curriculum revision and development in both marketing and in basic and personal skills were the most often cited needs of this cluster. Staff also cited improvement of cooperative work experience and follow-up. Staff needs include on-site visits and training in various skills and career areas. #### **METALS** Integration of basic and personal skills into the curriculum, and improvements in technical curricula are primary needs of this cluster. Respondents also suggested modifying equipment to accommodate handicapped students, and improvements in Advisory Committee. Staff would like more specific skill training. #### SECRETARIAL This cluster needs to work to improve student basic skills, and would like improvements in lab setting, curriculum, and software. Respondents would like to see English credit granted for some secretarial courses. Staff want training in computer software and to learn new equipment uses. ### 4.5 Estimated Costs For Program Improvement After completing the vocational cluster self-assessment, vocational staff and advisory council members were asked to identify what program improvements were needed in the cluster at their school and to estimate what the costs would be for such improvements. Teachers were asked to take the cost estimate form with them after the evening group meeting and to discuss estimated costs with others before filling in a dollar figure. Table 21 shows the estimated costs for nine categories of improvement by school and program. The business and office occupations staff went through a similar process the prior year. Information shown in Table 21 is best interpreted as an expression of teacher input into changes needed rather then a specific budget for planned change. The costs shown are only estimates and in many cases fail to take into consideration money needed for installation and maintenance of equipment that might be purchased. Another limitation is that several schools did not return their forms. Table 21 Estimated Costs for Program Improvement | Cluster & Cluster Total | | Staff<br>Development | Equipme- | Equipment<br>Installation | Equipment<br>Maintainance | Facility<br>Renovation | Coop Work<br>Experience | Vocat Studies<br>Organization | Personnel<br>(Aides) | Cluster/81dg.<br>Total | |-------------------------|-------|----------------------|----------|---------------------------|---------------------------|------------------------|-------------------------|-------------------------------|----------------------|------------------------| | Accounting \$146,418 | | | | | | | | | | | | Franklin | ١,500 | | 1,820 | | | | | 000, ۱ | | 4,320 | | Grant | | | 67,862 | • • • | | | | 750 | | 68,612 | | Marshali | | | 22,965 | | | | | | | 22,965 | | Wilson | 3,452 | 750 | 46,319 | | | | | | | 50,521 | | Child Care \$19,050 | | | | | | | | | | | | Cleveland | 750 | | | | | 10,800 | | | 7,500 | 19,050 | | Construction \$15,270 | | | | | | | | | | | | Benson | | 600 | 2,445 | **- | | | | | | 3,045 | | Franklin | 500 | 500 | 3,525 | | | | | | | 4,525 | | Hm. Rpr Train Pro | 200 | 750 | 750 | | | | 6,000 | | | 7,700 | | Electronics #64 645 | | | | | | | | | | | | Electronics \$64,645 | 9 000 | | 26 100 | | | 10.000 | | | | 45 300 | | Benson Cleveland | 8,000 | 200 | 26,100 | | | 12,000 | | | • | 46,100 | | C leverand | 300 | 300 | 17,445 | 500 | | | | | | 18,545 | | Graphics \$12,900 | | | | | | | | | | | | Ben s on | | | 10,500 | | 2,400 | | | | | 12,900 | | Marketing \$62,447 | | | | | | | | | | | | Cleveland | | | 16,200 | | 400 | 14,000 | | 1 000 | | 31,600 | | Vocat. Village | 1,200 | | 9,460 | 300 | 2,000 | 2,000 | | 1,000 | | 15,960 | | Wilson | 1,300 | | 4,050 | 3,837 | | 5,700 | | | | 14,887 | | Mechanics \$347,971 | | | | | | | | | | | | Benson | *** | 2,500 | 45,750 | | 750 | | | | | 49,000 | | Franklin | 900 | 1,400 | 3,496 | 500 | | 6,000 | | | | 12,296 | | Mar shall | | 1,000 | 60,300 | 2,700 | | 200,000 | | 1,000 | | 265,000 | | Roosevelt | | 875 | 19,900 | 900 | | | | | | 21,675 | | Metals \$533,307 | | | | | | | | | | | | Ben s on | 4,000 | 6,500 | 69,026 | 1,700 | | 22,150 | | 750 | ••• | 104,126 | | Cleveland | 4,000 | 7,500 | 97,000 | 12,500 | 9,000 | 17,000 | 1,500 | 2,000 | 15,000 | 165,500 | | Franklin | | 2,100 | 21,000 | 1,700 | | 300 | | | | 25,100 | | Grant | | | 9,561 | 250 | 4 | 150,100 | | | | 159,911 | | Roosevelt | | 375 | | | | 45,000 | | | | 45,375 | | | | 500 | 31,295 | | | 1,500 | | | | 33,295 | | Vocat. Village | | | | | | | | | 1 | .68 | Table 21 Estimated Costs for Program Improvement (continued) | Cluster & Cluster Total | Curriculum<br>Revision | Staff<br>Development | Equipment | Equipment<br>Installation | Equipment<br>Maintainance | Facility<br>Renovation | Coop Work<br>Experience | Vocat Studies<br>Organization | Personnel<br>(Aides) | Cluster/Bldg.<br>Total | |-----------------------------------|------------------------|----------------------|-----------|---------------------------|---------------------------|------------------------|-------------------------|-------------------------------|----------------------|------------------------| | Secretarial/Clerical<br>\$748,934 | | | | | | | | | | | | Clevel and | | | 77 ,000 | | *** | 8,600 | | | | 85,600 | | Franklin | 1,500 | | 53,135 | | | | 600 | 1,000 | | 56,235 | | Grant | | | 20,563 | | ,000 | | | 750 | | 32,313 | | Jefferson | 2,700 | 8,000 | 75,69? | | | 000, ا | 31,000 | 10,000 | | 277,392 | | Madison | 5,200 | 5,847 | 40,757 | | | | | | | 51,804 | | Roosevelt | 3,324 | *** | 25,504 | | 3,500 | | | | | 32,328 | | Marshall | | | 106,316 | | | | | | | 106,316 | | Vocat. Village | 5 ,000 | | 28,301 | | | 000, ۱ | | | | 34,301 | | Wilson | 2,885 | 1,000 | 60,190 | 70 | | 8,500 | ••• | | | 72,645 | | TOTALS | 46 711 | 40 407 | 1 004 227 | 24.057 | 10.050 | SSA 600 | 20.100 | 10.050 | 22.500 | 1 050 042 | | IVIAL 3 | 46,711 | 40,497 | 1,084,227 | 24,957 | 19,050 | 654,650 | 39,100 | 19,250 | 22,500 | 1,950,942 | As seen in Table 21, the two largest requested expenditures were for equipment (\$1,084,227) and facility renovation (\$654,650). Total requests by total were: Secretarial/Clerical \$748,934, Metals \$533,307, Mechanics \$347,971, Accounting \$146,418, Electronics \$64,645, Marketing \$62,447, Child Care \$19,050, Construction \$15,270, and Graphics \$12,900. The highest single requests were for industrial mechanics facility renovation at Marshall High School, \$150,000 for metals facility renovation at Grant High School and \$150,000 for secretarial/clerical renovation at Jefterson High School. The total amount requested for the coming year was \$1,950,942. #### 4.6 Evaluation of the Self-Assessment Process Vocational teachers participating in the program self assessment were later mailed a critique form to provide feedback on the process. Teachers were asked to rate eight aspects of the process on a 5 point scale ranging from "strongly agree" to "strongly disagree". They were also invited to make open-ended comments about each of the eight aspects. Responses were received from 39 of the 65 staff who participated. A tabulation of ratings on the eight aspects of the plocess is shown in Appendix F. A summary of the open-ended comments received is provided below. Not all respondents provided comments. #### Summary of Open-Ended Comments Regarding Self-Assessment Comments received from the evaluations of the self assessment activities indicated that those who responded had mixed feelings about the value of the activities and the process itself. Regarding the process used to obtain the self assessment information, respondents felt that they were given insufficient information about what was expected. They would nave appreciated a meeting prior to the activity to clarify expectations. They also felt that facilitators did not understand the process, that instructions were confusing and repetitive, and that the physical environment was not comfortable. Having the activities scheduled for the end of a long work day was also seen as a problem, as people were too tired to complete activities thoroughly and with thought. Suggestions for the future included allowing release time to do the activities rather than scheduling them for the end of a work day, and having the activities completed at each school where more information would be available to draw upon for responses. Respondents felt that the usefulness of the information obtained from the self-assessment in improving programs and in long range planning was limited. Comments indicated that respondents see funding issues and district follow through as being crucial to the adoption of any suggestions obtained from the self assessment process. Some also felt that vocational program improvement was beyond the control of individual teachers. Several people felt that the information could be useful in short range planning, and in stim lating their thoughts about improving their own programs. Respondents were supportive of incorporating some kind of self-assessment into the annual program planning process. However, they felt that it need not be as detailed each year, that advisory council members should also be involved, and that the process should be closely tied with central office planning and budget issues. # V. HIGH SCHOOL PROFILES #### 5.1 Overview This section presents profiles of vocational programs offered within each high school site in the Portland Public Schools. For each school, we present: (1) approved vocational course offerings for 1985-86; (2) 1983-84 student enrollment data for clusters then offered within each school; (3) the averages of ratings of functional components completed by staff and advisory members during the Self-Assessment Process; (4) summaries of program needs and recommendations for improvements, by cluster, as identified during that same process. Please reter to section 4 of this report for more information about the self-assessment process. # BENSON POLYTECHNIC HIGH SCHOOL APPROVED VOCATIONAL CLUSTER COURSE OFFERINGS #### Construction Architectural Design and Drafting, Building Construction, Cooperative Work Experience (CWE) #### T\_octricity/Electronics Communications/Electronics, Industrial Electronics (CWE) ### Graphic Arts Graphic Arts (CWE) #### Mechanical Automotive, Fluid Power, Aviation (CWE) #### <u>Metals</u> Foundry, Mechanical Drawing, Metal Fabrication, Patternmaking, Welding (CWE) #### Health Occupations Dental Assistant, Health Assistant, Medical Assistant, Medical Clerical (CWE) ## BENSON HIGH SCHOOL ## 1983-84 VOCATIONAL EDUCATION ENROLLMENTS FOR GRADES 9-12 | Vocational Education | Males | Females | Handicapped . | Minority | Total | |------------------------|----------------|---------------|---------------|----------|----------------| | Cluster Programs | <u> </u> №=598 | N= 119 | N= 4 | N=135 | N= 717 | | Agriculture | <u> </u> | <u> </u> | | <b>!</b> | <br> <u> </u> | | Marketing | <br> | l<br><u> </u> | <u> </u> | <br> | | | Health Services | <br> 14 | <br> 56 | <u> </u> | <br> 23 | <br>70_ | | Food Services | | <u> </u> | | <u> </u> | <br> | | Accounting | <br> | <u> </u> | | | <br> | | Clerical | <br> | <u> </u> | | | <br> | | Secretarial | <br> | <u> </u> | | <u> </u> | <br> | | Mechanical | 140_ | 14 | 1 | 21 | 154 | | Construction | 95 | 12 | 2 | 14 | 107 | | Electronics | 197 | 18 | 1 | 44 | 215 | | Metals | 119 | 5 | | 21 | 124 | | Child Care | | | | | <br> | | Graphic Arts | 33 | 14 | <br> | 12 | 47 | | Service Occupation | | | | | | | Diversified Occupation | <br> | <br> | | | <u> </u> | | Special Programs | <br> | <br> | <u> </u> | <br> | <u></u> | # BENSON HIGH SCHOOL # VOCATIONAL CLUSTER PROGRAM ANALYSIS SUMMARY | luste | r Program | FA IR | | . 5 6<br>ERY GOOD | | JPERIOR | |-------|--------------------------------------|-------|----------|-------------------|-------------------|-----------| | | onen ts | | | | | | | 1. | Advisory Committee | | | | 6.1 | | | 2. | Instructor Competencies | | | | 7.1 | | | 3A. | Equal Opportunity | | | | | 8.0 | | 38. | Non-Biased Curriculum | | | | 7.5 | <br> | | 4. | Facilities | | | 5.5 | | | | 5. | Safety | | | | 7.8 | | | 6. | Equipment, Materials, Supplies | | | | 6.0 | | | 7A. | Sk ill/Knowledge | | | | 7.8 | | | 78. | | | | | 8. | | | 8A. | | | | | 6.5 | ! | | 88. | Work Experience <br>(Unpaid) | | | | 7.0 | !<br>! | | 9, | Vocational Student <br>Organization | | <u> </u> | | <br> <b>6.</b> 0 | | | 10. | Vocational Guidance | | | <br> 5.8<br> | <br> | <br> <br> | | 11. | Placement/Follow-Up | | | <br> 4.0<br> | <br> | 1 | | 12. | Evaluation/Placement | | 3.8 | | <br> <br> | <br> | | 13. | School Directed Projects | | | | 7.2<br> | | | 14. | Written Agreements/ <br>Contracts | | | <br> <br> | <br> 6.6<br> | | # SELF ASSESSMENT ACTIVITIES: SUMMARY OF ACTIVITY 5 RESPONSES, BY SCHOOL AND CLUSTER #### BENSON HIGH SCHOOL #### Automotive 1. Ways to strengthen program: Develop follow up program Add fluid power and CNC classes 2. Subject matter that could be improved: New scope Engine dynamics Current engines, gas and diesel 3. Subject matter on which inservice would be helpful: Emission testing Current equipment and manuals Information on factory schools #### Construction 1. Ways to strengthen program: Add to curriculum 2. Subject matter that could be improved: Introductory plumbing and electrical courses 3. Subject matter on which inservice would be helpful: Classes in heating, electrical Update on plumbing codes Uses of computers #### Electrical/Electronics 1. Ways to strengthen program: Add and revise curriculum in specific skill areas Update theory classes Improve career information and VICA participation 2. Subject matter that could be improved: Technical electronics subject areas Service/repair of VCR equipment Design techniques and applications 3. Subject matter on which inservice would be helpful: Technical electronic: subject areas Basic computer programming and uses #### Graphic Communication 1. Ways to strengthen program: Restructure Advisory Committee 2. Subject matter that could be improved: Commercial art classes Develop computer class 3. Subject matter on which inservice would be helpful: Computer maintenance ## Health Occupations 1. Ways to strengthen program: Curriculum development and revision Tie curriculum to basic skills Improve facilities Develop follow up and evaluation tools Develop public relations materials 2. Subject matter that could be improved: Computer/clerical skills Lab skills Rehabilitation Nutrition 3. Subject matter on which inservice would be helpful: Development of computerized follow up / evaluation Health occupations computer programming Reassessment of existing facilities #### <u>Metals</u> 1. Ways to strengthen program: Develop communication skills of students Incorporate CNC and equipment specifications classes 2. Subject matter that could be improved: Communication skills Joining, shaping and finishing techniques 3. Subject matter on which inservice would be helpful: CNC skill development Tool cutting skills # CLEVELAND HIGH SCHOOL APPROVED VOCATIONAL CLUSTER COURSE OFFERINGS 1985-86 #### Accounting Accounting/Bookkeeping, Computers in Business, Office Machines, Computer Based Accounting, Simulated Office Practice (CWE) #### Clerical Accounting I, Briefhand, Office Practices, Typing III and IV, Business Communications, Office Machines, Simulated Office Practice (CWE) #### Child Care Child Care (CWE) #### Diversified Occupations Diversified Occupations #### Electricity/Electronics Electronics III and IV (CWE) #### Metals Metal Fabrication (machines) (CWE) #### **Secretarial** Office Practice, Shorthand I and II, Typing III and IV, word Processing, Office Machines, Shorthand III and IV, Simulated Office Practice (CWE) #### Marketing Deli. Prep, Marketing I, Merchandising, Sales, Retail Lab, Spc. Bus. Project, Retail Management, Marketing/Management Lab Supervisor (CWE) #### CLEVELAND HIGH SCHOOL # 1983-84 VOCATIONAL EDUCATION ENROLLMENTS FOR GRADES 9-12 | Vocational Education | Males | Females | Handlcapped | Minority | Total | |------------------------|----------|-----------|--------------|----------|-----------------| | Cluster Programs | N=126 | N=229 | N= 6 | N= 93 | N=355 | | Agriculture* | 1 1 | 1 4 | <u> </u><br> | 1 | l 5 | | Marketing | 21 | <br> 29 | <u> </u> | ۷ | 50 | | Health Services | l<br> | l<br> | | | <br> | | Food Services | <br> | <br> | <u> </u> | | <br> | | Accounting | 1 15 | 20 | <u> </u> | 12 | l<br> <u> </u> | | Clerical | 49 | 77 | 2 | 39 | 126 | | Secretarial | l<br> 5 | 1<br>1 76 | | 25 | 81_ | | Mechanical | l<br> | <br> | <u> </u> | | | | Construction* | 3 | | 1 | | l<br> 3 | | Electronics | 13 | <br> | <u> </u> | 5 | 13 | | Metals | 16 | <u> </u> | <u> </u> | 3 | 16 | | Child Care | 2 | 20 | 1 1 | 4 | 22 | | Graphic Arts | | <u> </u> | | | | | Service Occupation* | 1 | 3 | 2 | 4 | 4 | | Diversified Occupation | )<br> | <br> | | _ | | | Special Programs | <br> | <br> | <br> | | | Note: Programs with a star are not offered at this school but students travel to another location for such offerings. # CLEVELAND HIGH SCHOOL # VOCATIONAL CLUSTER PROGRAM ANALYSIS SUMMARY | | er Program | FA IR | 2 3<br>000D | 4 5<br>VERY G00D | 6 7<br>EXCELLENT | SUPER IOR | |-----|-----------------------------------------------------|-----------|-------------|------------------|------------------|------------| | Com | ponen ts | | <u> </u> | | | 1 | | ١. | Advisory Committee | | <br> <br> | 4.3 | <br> <br> | !<br>[ | | 2. | Instructor Competencies | | 1 | | 7.3 | | | 3A. | Equal Opportunity | | <br> | | 7.3 | | | 38. | Mon-Biased Curriculum | | <br> <br> | | 6.1 | | | 4. | Facilities | | | 4.6 | | | | 5. | Safety | | | | 7.1 | | | 6. | Equipment, Materials, <br>Supplies | | <br> <br> | 5.1 | | <br> -<br> | | 7A. | Skill/Knowledge <br>Requirements <br>(Curriculum) | | <br> | | 7.6 | | | 78. | Job Preparation Objective (Clusters) | | | 5.3 | | | | 8A. | Cooperative Work Experience (Paid) | | | 4.5 | | | | 88. | Work Experience <br>(Unpaid) | | | 4.3 | | <br> <br> | | 9. | Vocational Student <br>Organization | | | <br> 4.0<br> | | | | 0. | Vocational Guidance | | | 5.3 | | | | 1. | Placement/Follow-Up | | 3.6 | | | | | 2. | Evaluation/Placement | | | 14.0 | | | | 3. | School Directed Projects | | | 5.2 | | <br> <br> | | 4. | Written Agreements/ | <br> <br> | | 1 4.6 | | | ERIC Full Text Provided by ERIC #### CLEVELAND HIGH SCHOOL #### Accounting 1. Ways to strengthen program: Support from math and language arts departments Support from counseling and guidance General program coordination 2. Subject matter that could be improved: Business communication and computation skills Human relations skills Computer skills 3. Subject matter on which inservice would be helpful: Internships/paid leaves to work in industry Technical training by business/industry professionals #### Child Care Ways to strengthen program: Employ teacher aide Develop follow up system 2. Subject matter that could be improved: Needs of exceptional children Student leadership program 3. Subject matter on which inservice would be helpful: No responses given #### Clerical 1. Ways to strengthen program: Develop microcomputer /information processing Subject matter that could be improved: Information processing curriculum 3. Subject matter on which inservice would be helpful: Microcomputers and information processing #### Electronics 1. ways to strengthen program: Add technical courses in subject Add basic computer programming class Develop career information/placement activities Add VICA club 2. Subject matter that could be improved: Transistor fundamentals Trainers for circuit boards and electro-mechanics Subject matter on which inservice would be helpful: VCR equipment repair Laser and Opto-electronics technology #### Marketing Ways to strengthen program: Restructure curriculum sequencing Remintroduce cooperative work experience Expand community resources and use Update lab facilities 2. Subject matter that could be improved: Economics classes in free enterprise quainess math Sales promotion Store operations 3. Subject matter on which inservice would be helpful: Using computers as a business training tool Hospitality/Tourism industry training #### <u>Metals</u> 1. Ways to strengthen program: Improve Advisory Committee participation Develop good follow up system Strengthen VICA club 2. Subject matter that could be improved: Computers and science data Classes on entrepeneurship 3. Subject matter on which inservice would be helpful: Developing follow up guide Computers and scientific data Human relations # FRANKLIN HIGH SCHOOL APPROVED VOCATIONAL CLUSTER COURSE OFFERINGS 1985-86 #### Accounting | Advanced Accounting, Bookkeeping/Accounting, Office Machines, Office Procedures (CWE) #### Child Care Child Care, (CWE) #### Clerical Bookkeeping, Briefhand, Business Clerical Assistance, Office Practice, Office Simulation, Recordkeeping, Typing (CWE) #### Metals Interim Metals, Advanced Metals Cluster (CWE) #### Health Hospital Worker, Medical/Clerical (CWE) #### Mechanical Industrial Mechanics (CWE) #### Secretarial Office Practice, Shorthand, Typing (CWE) #### Construction Construction (IBCC 1-2 and 3-4) #### FRANKLIN HIGH SCHOOL # 1983-84 VOCATIONAL EDUCATION ENROLLMENTS FOR GRADES 9-12 | Vocational Education | Males | Females | Handicapped | Minority | Total | |------------------------|-------|---------------------------------------------------|-------------|-----------------|----------------| | Cluster Programs | N=167 | N=292 | N= 11 | N= 81 | N=459 | | Agriculture* | 17 | <br> <u> </u> | ]<br>] 3 | l .<br>l 1 | <br> 27 | | Marketing | | l<br><u> </u> | | <u> </u> | | | Health Services | 3 | 27 | | l<br> <u> </u> | <br> 30_ | | Food Services | | <br> | | <u> </u> | <br> | | Accounting | 5 | <br> <u>49</u> | | l <u>8</u> | 54 | | Clerical | 24 | <br> 73 | ۷ | 21 | 97_ | | Secretarial | 11 | l<br> 76 | 1 | 28 | <br> 87 | | Mechanica l | 42 | | 2 | 5 | <br> 42 | | Construction | 13_ | <u> </u> | | 1 | 13 | | Electronics | | | | | <br> | | Metals | 43 | 1 | | l<br> 3 | 44 | | Child Care | 9 | <br> 49 | ٤ | 4 | <br> 58 | | Graphic Arts | | <u> </u> | | | <br> | | Service Occupation | | <u> </u> | | <u> </u> | l i | | Diversified Occupation | _ | | <u> </u> | | <br> <u> </u> | | Special Programs* | | 7 | | 7 | 7 | Note: Programs with a star are not offered at this chool but students travel to another location for such offerings. # FRANKLIN HIGH SCHOOL ## VOCATIONAL CLUSTER PROGRAM ANALYSIS SUMMARY | 1 us te | r Program | FA IR | <u>3</u> | 4 5<br>VERY GOOD | 6 7<br>EXCELLENT | SUPER IOR | 9 | |---------|-------------------------------------------------|----------------|----------|------------------|------------------|-----------|---| | | ponen ts | | | | | | | | 1. | Advisory Committee | <br> <br> | | | <br> 6.8<br> | <br> <br> | | | 2. | Instructor Competencies | <br> <br> | | | 7.2 | | | | 3A. | Equal Opportunity | <br> <br> | | | 7.2 | | | | 38. | Non-Biased Curriculum | | | j 5.6 | | | | | 4. | Facilities | | | 5.8 | | | | | 5. | Safety | <br> <br> <br> | | 1 | <br> 7.6 | 1 | | | 6. | Equipment, Materials, Supplies | | | 5.0 | | | * | | 7A. | Skill/Knowledge<br>Requirements<br>(Curriculum) | | | | 6.4 | 1 | | | 78. | Job Preparation Objective (Clusters) | | | <br> | <br> 7.2<br> | <br> | | | 8A. | Cooperative Work Experience (Paid) | | | | <br> 6.0<br> | 1 | | | 88. | Work Experience <br>(Unpaid) | <br> <br> | | | <br> 7.2<br> | | | | 9. | Vocational Student <br>Organization | <br> | | <br> 4.0<br> | | | | | 10. | Vocational Guidance | | | 5.3 | | | | | 11. | Placement/Follow-Up | 2.0 | | | <br> <br> | | | | 12. | Evaluation/Placement | | | 5.7 | | | | | 13. | School Directed Projects | | | 1 4.6 | | | | | 14. | Written Agreements/ Contracts | İ | | 14.0 | | | _ | #### FRANKLIN HIGH SCHOOL\* #### Construction 1. Ways to strengther program: Organize curriculum content Increase math skills Increase on-site experiences for students Emphasize energy efficiency 2. Subject matter that could be improved: Basic math and communication skills Plumbing and electrical classes Subject matter on which inservice would be helpful: Materials, new or current Scientific data #### Health Occupations 1. Ways to strengthen program: Improve vocational guidance through counseling department Allow some cluster classes to fulfill graduation requirements Add space and equipment Organize student HOSA 2. Subject matter that could be improved: Crisis intervention and mental health Pediatrics Renabilitation 3. Subject matter on which inservice would be helpful: Pediatrics nursing Physiotherapy Note: Business and Office occupations ratings and narrative comments were not provided to NWREL for inclusion in this report. #### Industrial Mechanics 1. Ways to strengthen program: Electronics update Allow release time to work on program Institute student prerequisites in reading /math Teach relevant computer skills 2. Subject matter that could be improved: Electronic ignition Welding Micro-ticne for parts Advanced fluid power program 3. Subject matter on which inservice would be helpful: Visits to training facilities and industry Release time to improve training aids and work stations #### **Metals** 1. Ways to strengthen program: Integrate math/science into curriculum Develop career options component Improve / add to curriculum in technical areas 2. Subject matter that could be improved: Improve computation skills Improve autobody repair and other welding instruction Integrate study of scientific principals Introduce entrepeneurship 3. Subject matter on which inservice would be helpful: Robotics Advanced sheet metal / autobody repair / welding Computer applications Training in entrepeneurship opportunities # GRANT HIGH SCHOOL APPROVED VOCATIONAL CLUSTER COURSE OFFERINGS 1985-86 #### Accounting Basic Accounting, Advanced Accounting, Office Machines (CWE) #### Child Care Services Child Service (CWE) #### Clerical Briefhand, Office Practice, Recordkeeping, Typing (CWE) #### Mechanical Basic Automotive, Industrial Mechanics (CWE) #### <u>Metals</u> Machining, Metal Fabrication (CWE) #### **Secretarial** Model Office, Shorthand I, II, III and IV, Typing III and IV (CWE) #### GRANT HIGH SCHOOL # 1983-84 VOCATIONAL EDUCATION ENROLLMENTS FOR GRADES 9-12 | Vocational Education | Males | Females | Handicapped | Minority | Total | |------------------------------|------------|----------|-------------|----------------|--------------| | Cluster Programs | N= 95 | N= Te3 | N= 18 | N= 104 | N=258 | | Agriculture* | 7 | | l<br> 1 | <br> <u> </u> | l<br> 7 | | Marketing | | | <u> </u> | <u> </u> | l<br> | | Health Services | <br> | <u> </u> | !<br>! | <u> </u> | l<br> | | Food Services | | <u> </u> | <br> | <u> </u> | | | Accounting | 19 | 51 | 4 | 28 | 70 <u>70</u> | | Clerical | 2 | 12 | | 7 | 14 | | Secretarial | 6 | 45 | 3 | 27 | 51 | | Mechanical | 37 | 5 | 5 | 11 | 42 | | Construction* | 6 | | <br> | | 6 | | Electronics | | | <br> | | | | Metals | 12 | | <br> | | 12 | | Child Care | 6 <u> </u> | 42 | 5 | 22 | 48 | | Graphic Arts | | | <u> </u> | | | | <br> Service Occupation | <u> </u> | 1 | | 1 | 1 | | <br> Diversified Occupation | | | | \<br> | | | <br> Special Programs | | 7 | | 7 | 7 | Note: Programs with a star are not offered at this school but students travel to another location for such offerings. #### GRANT HIGH SCHOOL # VOCATIONAL CLUSTER PROGRAM ANALYSIS SUMMARY | lus te | er Program | 7<br>FA IR | 2 3 | VERY GOOD | 6 7<br>EXCELLENT | 8 9<br>SUPER IOR | |--------|-------------------------------------------|--------------|-----------|---------------|------------------|------------------| | | onen ts | | | 1 | | J | | 1. | Advisory Committee | | | 1 | 7.7 | | | 2. | Instructor Competencies | | | | | 8.2 | | 3A. | Equal Opportunity | | | | | 8.7 | | 38. | Non-Biased Curriculum | | 1 | 1 | 1 | 8.3 | | 4, | Facilities | <del>-</del> | 1 | 4.5 | | | | 5. | Safety | | | | 1 7.7 | | | 6. | Equipment, Materials, <br>Supplies | | | 4.2 | | | | 7A. | Sk ill/Knowledge | | 1<br>1 | | 7.0 | | | 78. | Job Preparation <br>Objective (Clusters) | | <br> <br> | <br> | 7 <b>.</b> 0 | | | 8A. | Cooperative Work <br>Experience (Paid) | | | 5.5 | | | | 88. | Work Experience <br>(Unpaid) | | | <br> 4.5<br> | | <br> <br> | | 9. | Vocational Student <br>Organization | 1.0 | | <br> | 1 | | | 10. | Vocational Guidance | | 3.6 | | | 1 | | 11. | Placement/Follow-Up | 1.0 | 1 | | | <br> | | 12. | Evaluation/Placement | | <br> <br> | 5.0 | | | | 13. | School Directed <br>Projects | | <br> | | | | | 14. | Writien Agreements/ | | | | 7.0 | | GRANT HIGH SCHOOL #### Accounting 1. Ways to strengthen program: Acquire more personal computers and 10-key calculators Acquire new software and textbooks in accounting Increase computer classes and lab Increase staff training time 4. Subject matter that could be improved: Verbal/ written communication and comprehension Basic personal skill development Time management 3. Subject matter on which inservice would be helpful: Training in new computer software and systems #### Metals 1. Ways to strengthen program: Develop follow up program Start VICA chapter 2. Subject matter that could be improved: Related technical subjects, in classroom setting Math skills Robotics CAD/CAM and CNC/NC Metalurgy 3. Subjects on which inservice would be helpful: Robotics training CNC/NC/CAD training #### Secretarial 1. Ways to strengthen program: Grant English credit for some business courses Produce flyer for advertising department Add equipment 2. Subject matter that could be improved: Hook up electronic mail system in district More emphasis on entrepeneurship 3. Subject matter on which inservice would be helpful: Release time to learn new equipment # JEFFERSON HIGH SCHOOL APPROVED VOCATIONAL CLUSTER COURSE OFFERINGS 1985-86 #### Clerical Computer Application in Business, Office Procedures, Office Practice Simulation (CWE) #### **Mechanical** Industrial Mechanics, Advanced Industrial Mechanics (CWE) #### Secretarial Shorthand I and II, Typing II, Legal Secretary (CWE) #### JEFFERSON HIGH SCHOOL #### 1983-84 VOCATIONAL EDUCATION ENROLLMENTS FOR GRADES 9-12 | Vocational Education | Males | Females | Handlcapped | Minority | Cotal | |------------------------|-------|----------------|-------------|--------------------------------------------------|----------| | Cluster Programs | N= 43 | N= 70 | N= 8 | N= 61 | N=113 | | Agriculture | | <u> </u> | <u> </u> | <br> | | | Marketing | | <br> | <br> | <u> </u> | | | Health Services* | | <br> <u> </u> | <u> </u> | <br> <u> </u> | 2 | | Food Services | | | <br> | l<br><u> </u> | <u> </u> | | Accounting | | <u> </u> | <br> | <u> </u> | <u> </u> | | Clerical | 5 | 45 | 5 | 32 | 50 | | Secretaria'. | | 20 | <u> </u> | <br> 13 | 20 | | Mechanical i | 31 | 1 | <u> </u> | 10 | 32 | | Construction* | 7 | <br> | 2 | <br> <u>3</u> _ | 7 | | Electronics | | <br> <u>-</u> | <br> | <br> | | | Metals | | <br> | <u> </u> | <br> | | | Child Care | | | | <br> | | | Graphic Arts | | | | <br> <u> </u> | | | Service Occupation | | | | <u> </u> | | | Diversified Occupation | | <u> </u> | <u> </u> | <br> | | | Special Programs* | <br> | 2 | | 2 | 2 | Note: Programs with a star are not offered at this school but students travel to another location for such offerings. 125 ## JEFFERSON HIGH SCHOOL # VOCATIONAL CLUSTER PROGRAM ANALYSIS SUMMARY | | ter Program | FAIR | 2 3 | VERY GOOD | 6 7<br>EXCELLENT | 8 9<br>SUPER IOR | |------------|-------------------------------------------|------|----------------|-----------|------------------|------------------| | <u>C a</u> | nponents | | | <u> </u> | | | | 1. | Advisory Committee | | <u> </u> | l<br>I | <br> 6.0<br> | <br> | | 2. | Instructor Competencies | | | | | 9.0 | | 3A. | Equal Opportunity | | | | | 8.2 | | 38. | Non-Biared Curriculum | | | | 7.7 | | | 4. | Facilities | | | 4.7 | | | | 5. | Safety | | | | 6.7 | | | 6. | Equipment, Materials, Supplies | | | 4.2 | | | | 7A. | Skill/Knowledge Requirements (Curriculum) | | | | 7.5 | | | 78. | Job Preparation Objective (Clusters) | | | | 6.7 | | | 8A. | Cooperative Work Experience (Paid) | | <br> <br> | | 6.7 | | | 88. | Work Experience <br>(Unpaid) | | <br> 2.5<br> | | | | | 9. | Vocational Student <br>Organization | 1.0 | | | | | | 10. | Vocational Guidance | | | 5.5 | | | | 11. | Placemen t/Follow-Up | | 3.5 | | | | | 12. | Evaluation/2 acement | | <br> <br> <br> | | 6.2 | | | 13. | School Directed Projects | | | | | 18.0 | | 4. | Written Agreements/ Contracts | | | | 7.2 | | ERIC JEFFERSON HIGH SCHOOL #### Accounting 1. Ways to strengthen program: Staffed business lab Update equipment 2. Subject matter that could be improved: Improve network of presenters'' Subject matter on which inservice would be helpful: On-site training and visits to businesses Training in Lotus 123 #### Clerical/Secretarial 1. Ways to strengthen program: Purchase more computer hardware and equipment Purchase software and develop software library Purchase reference manuals Hire lab aide and institute open lab 2. Subject matter that could be improved: Basic skill development Computer software and hardware 3. Subject matter on which inservice would be helpful: Using PC's in clerical positions Learning specific software applications Career paths Release time for program updating 139 ## Industrial Mechanics 1. Ways to strengthen program: Update equipment for today's cars More computer applications More supporting courses 2. Subject matter that could be improved: Computer applications Fluid power Front wheel drives 3. Subject matter on which inservice would be helpful: Computers Fluid power Electronic ignition #### MADISON HIGH SCHOOL APPROVED VOCATIONAL CLUSTER COURSE OFFERINGS 1985-86 #### Clerical Bookkeeping/Accounting, Briefhand, Business English Communication, Office Practice, Typing (CWL) #### Diversified Occupations Diversified Occupations (CWE) #### Marketing Marketing 1-2, Marketing 3-4 (CWE) #### <u>Metals</u> Machining, Metal Fabrication (CWE) #### Secretarial Office Practice, Shorthand, Typing 3-4, Word Processing (CWE) #### Graphic Arts Graphic Production I, II, III, IV, V, VI, VII and VIII (CWE) #### MADISON HIGH SCHOOL # 1983-84 VOCATIONAL EDUCATION ENROLLMENTS FOR GRADES 9-12 | Vocational Education | Males | Females | Hand1Capped | Minority | Total | |------------------------|--------------|--------------|-------------|------------------|------------| | Cluster Programs | N= 81 | N= 155 | N= 13 | N= 81 | N=∠36 | | Agriculture* | 44 | 2 | l<br> 2 | 11 | l<br>l 6 | | Marketing | 11 | 9 | <u> </u> | l<br><u> </u> 22 | l<br> 20_ | | Health Services | <u> </u> | | | <u> </u> | <br> | | Food Services | <br> | | <u> </u> | <br> | <u> </u> | | Account ing | 2 | 11 | | <u> </u> | l<br>I3 | | Clerical | 38 | 98 | 10 | 45 | <u> </u> | | Secretarial | 2 1 | 22 | | 8 . | 24 | | Mechanical | | <br> | | ·<br>· | | | Construction* | 9 | | | . 2 ! | 9 | | Electronics | <br> | | | <br> | | | Metals | - 6 <u>1</u> | | 1 | 1 1 | 6 | | Child Care | | <u></u> | <u> </u> | | | | Graphic Arts | | | | | | | Service Occupation* | 6 1 | 6i | | 5 | | | Diversified Occupation | <u> </u> | | | | | | Special Programs* | 3_ | 17 <u>17</u> | <b>!</b> | 17 | 20 | Note: Programs with a star are not offered at this school out students travel to another location for such offerings. #### MADISON HIGH SCHOOL # VOCATIONAL CLUSTER PROGRAM ANALYSIS SUMMARY | | r Program | FA IR | 2 3<br>900D | 4 5<br>VERY GOOD | 6 7<br>EXCELLENT | 8 9<br>SUPERIOR | |------|---------------------------------------------------|-------|-------------|------------------|------------------|-----------------| | Comp | ponen ts | | 1 | <u> </u> | | | | ١. | Advisory Committee | | <br> <br> | <br> 4.2<br> | | | | 2. | Instructor Competencies | | | 1 4.4 | | | | 3A. | Equal Opportunity | | 1 | 4.6 | 1 | | | 38. | Non-Biased Curriculum | | | <br> 5.0 | | | | 4. | Facilities | | 3.8 | <br> | | | | 5. | Safety | | <br> 3.0 | <br> <br> <br> | | | | 6. | Equipment, Materials, Supplies | | 2.2 | | | | | 7A. | Sk i 11/Knowledge<br>Requirements<br>(Curriculum) | | | <br> 5.0 | | | | 78. | Job Preparation Objective (Clusters) | | <br> | <br> 4.2<br> | | 1 | | 84. | Cooperative Work Experience (Paid) | | 3.0 | | <br> <br> | | | 88. | Work Experience (Unpaid) | 1.0 | | | | <br> <br> | | 9. | Vocational Student <br>Organization | 1.2 | | | | | | 10. | Vocational Guidance | | | <br> 5.0<br> | | | | 11. | Placement/Follow-Up | | 2.4 | <br> <br> | 1 | | | 12. | Evaluation/Placement | | 2.8 | | | | | 13. | School Directed Projects | | 3.2 | | | | | 14. | Written Agreements/ | | 2.0 | | | | #### Clerical/Secretarial 1. Ways to strengthen program: Acquire software to teach information processing 2. Subject matter that could be improved: Resumes and job search techniques Computer experience Office simulation experience Spelling/grammer classes 3. Subject matter on which inservice would be helpful: no responses given #### Graphic Communications 1. Ways to strengthen program: Reorganize Advisory Committee Update/improve production equipment Expand curriculum and supplies 2. Subject matter that could be improved: Training in production equipment Commercial Art tools and techniques Add safety curriculum Measuring standards Importance of media 3. Subject matter on which inservice would be nelptul: New production techniques Layout/design techniques Computers and typesetting # MARSHALL HIGH SCHOOL APPROVED VOCATIONAL CLUSTER COURSE OFFERINGS 1985-86 #### Clerical Intro. Accounting, Office Practice, Typing (CWL) #### Mechanical Automotive and General Mechanics (CWE) #### Secretarial Office Practice, Shorthand, Typing (CWE) #### Banking & Finance Accounting, Typing V and VI, Business Office Practice, Principles of Banking, Business Ethics, Business English, Banking Lab (CWE) #### Marketing 1. Ways to strengthen program: Improve/upgrade curriculum in marketing Incorporate economics classes Teach human relations 2. Subject matter that could be improved: Management and operations Computers Communications Math and economics support classes 3. Subject matter on which inservice would be helpful: No responses given #### <u>Metals</u> 1. Ways to strengthen program: Develop two-period modules Revise machines for handicapped students Add course in shop math Add prerequisites for course levels 2. Subject matter that could be improved: Shop math and measuring Blueprint reading Resume writing 3. Subject matter on which inservice would be heipful: Metallurgy Foundry practices Programming for the handicapped #### MARSHALL HIGH SCHOOL ## 1983-84 VOCATIONAL EDUCATION ENROLLMENTS FOR GRADES 9-12 | Vocational Education | Males | Females | Handicapped | Minority | Total | |----------------------|----------------|----------|----------------|--------------------|----------------| | Cluster Programs | N= 46 | N= 149 | N= 4 | N= 39 | N=195 | | Agriculture* | 14 | 11 | l<br>! | l.<br><u>1</u> 2 | l<br> 25_ | | Marketing | <br> | <u> </u> | <u> </u> | l<br><u> </u> | <br> | | Health Services | <u> </u> | <br> | <u> </u> | l<br>l | <br> | | Food_Services | | | l<br><u> </u> | l<br>l | l<br><u>l</u> | | Accounting | | | <u> </u> | <u> </u> | l<br> | | Clerical | 19 | 73 | l<br> | <br> <u> </u> 24 | _ عوا | | Secretarial | <br> 5_ | 61 | <u> </u> | <br> <u>13</u> | 66_ | | Mechanical | 7 | 1 | <u> </u> | | <br> <u> </u> | | Construction | 9 | | | l<br> 2 | <br> <u> </u> | | Electronics | <br> | | <u> </u> | <u> </u> | <u> </u> | | Metals | <br> | | <u> </u> | <u> </u> | <br> | | Child Care | <br> | | <u> </u> | l<br>l | l<br> | | Graphic Arts | <br> | | <u> </u> | <br> | <u> </u> | | Service Occupation | 6_ | 6 | <br> | 5 | 1 12 | | Otner | <br> | | <br> <u> </u> | <u> </u> | ı<br> 4 | | Special Programs* | <br> <u> </u> | 3 | <br> | <br> | 4 | Note: Programs with a star are not offered at this school but students travel to another location for such offerings. #### MARSHALL HIGH SCHOOL #### VOCATIONAL CLUSTER PROGRAM ANALYSIS SUMMARY | C Tus to | er Program | FA IR | 2 3 | VERY GOOD | 6 7<br>EXCELLENT | 8 9<br>SUPERIOR | |-----------------|-----------------------------------------------|-------|------------|-----------|------------------|-----------------| | | ponen ts | | L | 1 | | | | 1. | Advisory Committee | | <br> <br> | | | 8.6 | | 2. | Instructor Competencies | | | | | 8.0 | | 3A. | Equa <sup>1</sup> Opportunity | | | | | 9.0 | | 38. | Non-Biased Curriculum | | 1 | 1 | | 8.6 | | 4. | Facilities | | | 5.0 | | | | 5. | Safety | | | ! | 7.0 | | | 6. | Equipment, Materials, Supplies | | 3.6 | | | | | 7A. | Skill/Knowledge Requirements (Curriculum) | | | | | 18.0 | | 78. | Job Preparation Objective (Clusters) | | <br> <br> | | <br> 7.3<br> | | | 8A. | Cooperative Work <br>Experience (Paid) | | <br> -<br> | <br> | 7.6 | 1 | | 38. | Work Experience (Unpaid) | | <br> | 5.6 | | ! | | 9. | Vocational Student <br>Organization | | | <u> </u> | | 9.0 | | ۱0. | Vocational Guidance | | <br> | 4.3 | | | | 11. | Placement/Follow-Up | | <br> <br> | 5.0 | 1 | | | 12. | Evaluation/Placement | | <br> <br> | 5.6 | | | | <sup>1</sup> 3. | School Directed Projects | | <br> <br> | | <br> 6.0<br> | | | 14. | Written Agreements/ | | 3.0 | | ! | | #### <u>Automotive</u> 1. Ways to strengthen program: Improve audio-visual and other training aids Acquire computer software Improve resume and interview training Add VICA Improve and update curriculum 4. Subject matter that could be improved: Fluid power programs Alignment Electronic ignitions Math applications 3. Subject matter on which inservice would be helpful; Factory schools Emission testing Computer training Current manuals #### Secretarial 1. Ways to strengthen program: Use of calculators to increase computation skills Increase emphasis on word processing Upgrade general office skills using simulation 2. Subject matter that could be improved: Add business English and math courses Add office machines course Subject matter on which inservice would be nelpful: Release time to learn equipment # ROOSEVELT HIGH SCHOOL APPROVED VOCATIONAL CLUSTER COURSE OFFERINGS 1985-86 #### Clerical Bookkeeping/Accounting, Office Practice, Typing (CWE) #### Mechanical Automotive, Industrial Mechanics (CWE) #### Metals Machining, Metals Fabrication (CWE) #### Secretarial Office Practice, Shorthand, Typing (CWE) #### Accounting Accounting I, II, III and IV, Computer Programming, Office Practice, Typing III and IV (CWE) #### ROOSEVELT HIGH SCHOOL #### 1983-84 VOCATIONAL EDUCATION ENROLLMENTS FOR GRADES 9-12 | Vocational Education | Males | Females | Handicapped | Minority | Total | |------------------------|-------|----------------|---------------|----------|----------------| | Cluster Programs | N=145 | N= 130 | N= 4 | N= 50 | N=275 | | Agriculture* | | <br> <u> </u> | | l<br> | <br> <u>1</u> | | Marketing | | <u> </u> | <u> </u> | !<br>! | <br> | | Health Services | | <u> </u> | <u> </u> | l<br> | <br> | | Food Services | 4 | 14 | | 1 | 18 | | Accounting | | <u> </u> | | | <br> | | Clerical | 4 | 48 | <u> </u> | 11 | l 5∡ l | | Secretarial | 7 | 62 | | 18 | 69 ; | | Mechanical | 44 | 2 | | 3 | 1 46 1 | | Construction | | <u> </u> | | <u> </u> | <br> | | Electronics | | | | :<br> | <br> | | Metals | 6 | | 1 | 1 | 6 1 | | Child Care | | | | | | | Graphic Arts | · | <u> </u> | _ | _ | | | Service Occupation | | i<br> | <br> | | | | Diversified Occupation | | | | | | | Special Programs | | <u> </u> | <br> <u></u> | i<br> | | Note: Programs with a star are not offered at this school but students travel to another location for such offerings. ### ROOSE VELT HIGH SCHOOL ### VOCATIONAL CLUSTER PROGRAM ANALYSIS SUMMARY | | ter Program•<br>iponents | FA IR | 2 3<br>G000 | VERY GOOU | EXCELLENT | 8 9<br>SUPER IOR | |-----|---------------------------------------------------|-------|-------------|-----------|-----------|------------------| | 1. | Advisory Committee | | | | 16.0 | | | 2. | Instructor Competencies | | <u> </u> | <br> | 7.0 | | | ЗА. | Equal Opportunity | | | | 16.0 | | | 38. | Non-Biased Curriculum | | | 5.5 | | | | 4. | Facilities | | 3.7 | | | | | 5. | Safety | | | 5.5 | | | | 6. | Equipment, Materials, <br>Supplies | | | 5 5 | | | | 7A. | Skill/Knowledge <br>Requirements<br>(Curriculum) | | 1 | | 6.5 | | | 78. | Job Preparation Objective (Clusters) | | <br> <br> | | 7.5 | | | ea. | Cooperative Work Experience (Paid) | | | 1 | 6.3 | | | 38. | Work Experience (Unpaid) | | | | 16.0 | | | 9. | Vocational Student <br>Organization | | <br> 3.5 | | | | | 0. | Vocational Guidance | | 1<br> 3.5 | | | | | 1. | Placement/Fol w-Up | | 2.0 | | | | | 2. | Evaluation/Placement | | | 14.0 | | | | 3. | School Directed Projects | | | 5.0 | | | | 4. | Written Agreements/ Contracts | | | | | 8.0 | ROOSEVELT HIGH SCHOOL #### Cl rical 1. Ways to strengthen program: Strengthen career development Improve work environment Subject matter that could be improved: Job retention and growth Applications of information processing Telecomunications Office procedures: filing, reception, mail, typing 3. Subject matter on which inservice would be helpful: Telecommunications Reception #### Industrial Mechanics 1. Ways to strengthen program: New car repair and maintenance classes Develop job readiness skills Additional training in specific repairs 2. Subject matter that could be improved: New car tune up, alignment and suspension Increase training in specific repair areas Parts cleaning procedures Job readiness training 3. Subject matter on which inservice would be nelpful: New vehicle equipment and repair Training in uses of specific machinery #### <u>Metals</u> 1. Ways to strengthen program: Communication and human relations classes Use of machines and equipment 2. Subject matter that could be improved: Communications Shaping 3. Subject matter on which inservice would be helpful: Computer assisted design Robotics applications Entrepeneurship # VOCATIONAL VILLAGE APPROVED VOCATIONAL CLUSTER COURSE OFFERINGS 1985-86 As an alternative school Vocational Village uses individualized units instead of prespecified courses. Students must achieve at least a 90 percent rate to pass each competency before credit is awarded. Students then correct errors to reach 100 percent of competency. There are nine clusters offered at Vocational Village: marketing, health, food services, clerical, mechanical, electronics, metals, child care and graphics. #### VOCATIONAL VILLAGE HIGH SCHOOL ### 1983-84 VOCATIONAL EDUCATION ENROLLMENTS FOR GRADES 9-12 | Vocational Education | Males | Females | Handicapped | Minority | Total | |------------------------|-------------|------------------|-------------|----------|----------------| | Cluster Programs | N=197 | N= 160 | N= 48 | N= 47 | N=357 | | Agriculture | <br> | | | <br> | | | Marketing | 17 | 18 | <br> 4 | 5 | <br> <u> </u> | | Health Services | 1 | <br> <u>1</u> 8 | 3 | | l<br>19 | | Food Services | 20 | 5 | 6 | 8 | 78 | | Accounting | | | <u> </u> | | <u> </u> | | Clerical | 4_1 | 71 | 6 | _გ | 7.5 | | Secretarial | | | | <br> | | | Mechanical | 18 | 1 | 3 | 1 | 19_ | | Construction | <u> </u> | | | <br> | <u> </u> | | Electronics : | 48 | 14 | | 9 | 64 | | Metals | 65 | 7_ | 11 | 9 1 | 72 | | Child Care | <u> </u> | 2 | 2 | <u> </u> | | | Graphic Art : | 26 <u> </u> | 24 | 8 | 6 | 50 | | Service Occupation | | | <u>_</u> | | | | Diversified Occupation | | <u> </u> | | <u> </u> | | | Special Programs | | | <u> </u> | <u> </u> | _ | #### VOCATIONAL VILLAGE HIGH SCHOOL ### VOCATIONAL CLUSTER PROGRAM ANALYSIS SUMMARY | lus te | r Program | FA IR | 2 3 | VERY GOOD | EXCELLENT | 8 9<br>SUPER IOR | |--------|--------------------------------------------|-------|-----------|-----------|---------------|------------------| | | onen ts | | <u> </u> | <u> </u> | <u> </u> | -! | | 1. | Advisory Committee | | | 4.7 | | | | 2. | Instructor Competencies | | | | 7.4 | <br> <br> | | 3A. | Equa <sup>1</sup> Opportunity | | | 1 | 1 | 18.0 | | 38. | Non-Biased Curriculum | | 1 | | 7.2 | | | 4. | Facilities | | | 4.1 | 1 | | | 5. | Safety | | | | 7.0 | | | 6. | Equipment, Materials, Supplies | | | 5.5 | 1 | | | 7A. | Sk 111/Knowledge Requirements (Curriculum) | | | | 7.2 | | | 78. | Job Preparation Objective (Clusters) | | | 1 | 6.2 | | | · 8A. | Cooperative Work <br>Experience (Paid) | | 3.6 | | | 1 | | 88. | Work Experience (Unpaid) | | | 14.0 | | 1 | | 9. | Vocational Student <br>Organization | | | 5.2 | | 1 | | 10. | Vocational Guidance | | | | 6.8 | | | 11. | Placemen t/Follow-Up | | 3.2 | | | | | 12. | Evaluation/Placement | | | 4.5 | | | | 13. | School Directed <br>Projects | | <br> <br> | | <br> 6.5<br> | <br> | | 14. | Written Agreements/ Contracts | - | | | <br> 6.0 | | VOCATIONAL VILLAGE HIGH SCHOOL #### Child Care 1. Ways to strengthen program: Improve facilities Develop intant / todaler course Improve employment preparation training 2. Subject matter that could be improved: Employment preparation Infant/toddler courses 3. Subject matter on which inservice would be helpful: Developing worksites for students Developing leadership skills' #### Clerical 1. Ways to strengthen program: Reorganize computer center Develop non-paid work experience Develop student organizations Follow up services for completers 4. Subject matter that could be improved: General office skills: telephones, filing, mail Computer skills work experience activities 3. Subject matter on which inservice would be neiptur: Computer updating Altering poor speech and grammar patterns #### Food Service 1. Ways to strengthen program: Hire teacher aide Improve classroom facilities Improve curriculum in health science, marketing Teach computer skills 2. Subject matter that could be improved: Human relations/leadership Food serving techniques 3. Subject matter on which inservice would be helpful: Access to trade publications Technical skill upgrading #### Health Occupations 1. Ways to strengthen program: Add to and improve tecnnical knowledge and skills Develop follow up system 4. Subject matter that could be improved:. Advanced health care skills Increase social science classes 3. Subject matter on which inservice would be helpful: Computerized follow up system Reassessing and improving existing facilities #### Industrial Mechanics 1. Ways to strengthen program: Have more definite timelines Entrepeneurship Improve welding classes 2. Subject matter that could be improved: Hydraulic systems Test equipment 3. Subject matter on which inservice would be nelptul: Updating on specification books #### Marketing 1. Ways to strengthen program: Develop cooperative placement and follow up Separate classroom and lab facilities 2. Subject matter that could be improved: Cooperative placements 3. Subject matter on which inservice would be helpful: Career opportunities #### Metals 1. Ways to strengthen program: Improve training in working with metals 2. Subject matter that could be improved: Training in welding machines and other equipment 3. Subject matter on which inservice would be helpful: Autobody , robotics, machining # WILSON HIGH SCHOOL APPROVED VOCATIONAL CLUSTER COURSE OFFERINGS Accounting Accounting I, II, III and IV (CWE) Clerical Accounting, Business Machines, Office Management, Typing (CWE) Marketing Marketing (CWE) Secretarial Office Practice, Office Simulation, Shorthand, Typing (CWE) Graphic Arts Intermediate Graphics, Advanced Graphics (CWE) Child Care Child Care Vocational Program (CWE) #### WILSON HIGH SCHOOL #### 1983-84 VOCATIONAL EDUCATION ENROLLMENTS FOR GRADES 9-12 | Vocational Education | Males | Females | Handicapped | Minority | Total | |------------------------|-------|--------------|-------------|----------------|-----------------| | Cluster Programs | N= 95 | N= 171 | N= 1 | N= 32 | N=266 | | Agriculture* | 3 | <br> | <u> </u> | <br> | l<br><u>l</u> 3 | | Marketing | 19 | 1 40 | <u> </u> | 6 | l<br>1 59 | | Health Services | | <u> </u><br> | 1<br> | l<br> | <u> </u> | | Food Services | | <br> | <u> </u> | <u> </u> | <br> | | Accounting | 58 | 77 | 1 1 | 14 | 1<br>135 | | Clerical | 6 | 24 | | <br> <u> </u> | 30_ | | Secretarial | | 10 | | 11 | <br> <u> </u> | | Mechanical | | | | | | | Construction* | 2 | | | 1 | l<br>I∠ | | Electronics | | | | | <u> </u> | | Metals | | <u> </u> | | <u> </u> | l<br>L | | Child Care | 1 | 16 | | 2 | 17 | | Grapnic Arts | 6 | 4 | <br> | 1 | 10 | | Service Occupation | | i<br> | <u> </u> | <u> </u> | | | Diversified Occupation | | | <br> | | | | Special Programs | | i<br> | <br> | i [ | | Note: Programs with a star are not offered at this school but students travel to another location for such offerings. #### WILSON HIGH SCHOOL ### VOCATIONAL CLUSTER PROGRAM ANALYSIS SUMMARY | | | | 2 3 | 4 5 | 6 7 | 8 9 | |---------------|------------------------------------------------|----------|---------------|---------------|---------------|-----------| | | r Program<br>onents | FA IR | G000 | VERY GOOD | EXCELLENT | SUPER IOR | | Comp | loner is | | | | <u> </u> | | | 1. | Advisory Committee | | <br> | 1 5.0<br>L | | | | 2. | Instructor Competencies | | | | <br> 6.2<br> | | | 3A. | Equal Opportunity | | 1 | | 1 | <br> 8.5 | | 38. | Non-Biased Curriculum | | | | <br> 6.6<br> | | | 4. | Facilities | | | 1 4.4 | | | | 5. | Safety | | <br> <br> | | <br> 6.0<br> | | | 6. | Equipment, Materials, Supplies | | <br> 2.8<br> | <br> | | | | 7A. | Sk ill/Knowledge Requirements (Curriculum) | | <br> | <br> | <br> 7.6 | | | 78. | Job Preparation Objective (Clusters) | | <br> <br>! | <br> 5.6<br> | <br> | | | * 8A. | Cooperative Work <br>Experience (Paid) | <u>-</u> | | 14.0 | | | | * 8 <b>8.</b> | Work Experience (Unpaid) | • | | 5.0 | | 1 | | 9. | Vocational Student <br>Organization | | <br> | <b> 4.</b> 0 | | | | ۰0۰ | Vocational Guidance | | <br> 3.7<br> | | 1 | | | 11. | Placement/Follow-Up | 1.3 | <br> <br> | 1 | | | | 12. | Evaluation/Placement | | <br> <br> | 14.0 | 1 | | | 13. | School Directed Projects | | <br> <br> | <br> <br> | 6.3 | | | 14. | Written Agreements/ | | <br> | 1 4.3 | | | #### Accounting 1. Ways to strengthen program: Purchase computer hardware and related furnishings Purchase software Purchase electronic calculators 2. Subject matter that could be improved: Improve computerized accounting classes Improve information processing classes 3. Subject matter on which inservice would be helpful: Site visits to training schools, businesses Computer software training #### Child Care 1. Ways to strengthen program: Expand facility Hire aide position Increase work experience; develop follow up system Start FHA/HERO programs Develop 2 year program 2. Subject matter that could be improved: Needs of exceptional children Job readiness training 3. Subject matter on which inservice would be nelpful: Student follow up Computerized management systems #### Graphic Communications 1. Ways to strengthen program: Include computer training More math classes for graphics students Subject matter that could be improved: Leadership training Importance of media Measurement classes Safety training 3. Subject matter on which inservice would be helpful: Computer maintenance #### <u>Marketing</u> 1. Ways to strengthen program: Update facilities Hire another marketing staff person Develop follow up system 2. Subject matter that could be improved: Use of computers in marketing Increase economics curriculum Increase math classes Career development information 3. Subject matter on which inservice would be helpful: Hospitality / tourism trades Site visits to businesses Entrepaneurship #### Secretarial 1. Ways to strengthen program: Acquire data base and spreadsneet software Develop quality teaching materials and flyers Obtain telephone/telecommunications system 2. Subject matter that could be improved: Use of computers and software Electronic mail systems 3. Subject matter on which inservice would be helpful: Release time for training in computer software 200.000日 # VI. CLUSTER PROFILES #### 6.1 Overview This section is organized around the existing clusters found in the Portland Public Schools. For each cluster (i.e., accounting) we present: 1) a map showing the locations where the cluster is taught, 2) the averages of ratings of functional components done by instructors and advisory council members during the self-assessment process; 3) a summary of program needs and recommendations for improvements as identified during that same process; and 4) a statewide listing of employment, openings, unemployment rate, ratio of education supply to openings, number of existing programs in this cluster at the secondary and community college level, and outlook for program expansion. The Portland labor market area may offer more employment opportunities than the balance of the state. Interpretation of these data must also be balanced by employer advisory committee input. For more information on the self assessment process, please refer to section 4 of this report. The statewide employment and vocational supply tables come from the April 1985 "Program Development Forecasts, Fiscal Years 1986-1988," produced by the Oregon Department of Education, Division of Vocational Education, and the Oregon Occupational Information Coordinating Committee. Columns 1 to 6 of these tables are hopefully self-explanatory. Column 7 is the ratio of 1983 educational supply to projected 1983 openings (educational supply includes completers of nigh school, community college, private vocational schools and corrections programs). Columns 8 and 9 are the number of state approved secondary and community college programs for 1984-85. Columns 10 and 11 are the estimated number of new secondary or community college programs that could be started in order to meet the labor market demand. Columns 12 and 13 reflect the program expansion outlook for secondary and community college vocational programs. The numbers indicate the projected number or additional sections that could be expanded assuming an average enrollment of 15 students per section. # ACCOUNTING CLUSTER RATINGS | Clusto | er Program | FAIR | 2 3<br>GC00 | VERY GOOD | | 8 9<br>SUPERIOR | |--------|---------------------------------------------------|------|-------------|-----------|---------------|-----------------| | Com | ponents | | 1 | | <u>!</u> | | | 1. | Advisory Committee | | <br> <br> | <br> 5.5 | | | | 2. | Instructor Competencies | | | <br> | 1 7.7 | ' <br>' <br> | | 3A. | Equal Opportunity | | | | <br> 7.7 | | | 38. | Non-Biased Curriculum | | | | <br> 7.2 | 1 | | 4. | Facilities | | | <br> 5.5 | 1 | <br> | | 5. | Safety | | | | <br> 7.2 | 1 | | 6. | Equipment, Materials, Supplies | | | 5.5 | | † | | 7A. | Skill/Knowledge <br>Requirements<br>(Curriculum) | | | | | 18.0 | | 78. | Job Preparation <br>Objective (Clusters) | | 1 | | <br> 7.2<br> | | | * 8A. | Cooperative Work <br>Experience (Paid) | | <br> | <br> 5.2 | †<br>† | | | * 88. | Work Experience (Unpaid) | | <br> <br> | | !<br>! | ! | | 9. | Vocational Student <br>Organization | | 3.0 | | <br> <br> | 1 | | 10. | Vocational Guidance | | <br> <br> | | <br> 7.0<br> | | | 11. | Placement/Follow-Up | 1.0 | 1 | | 1 | | | 12. | Evaluation/Placement | | 1 | | 6.5 | | | 13. | School Directed <br>Projects | 1.0 | | | | | | 14. | Written Agreements/ Contracts | | 1 | ! | 16.0 | ! | #### 6.2 Ways to Strengthen Program #### Accounting 1. Ways to strengthen program: Obtain additional equipment, including computer nardware, office furniture, calculators Obtain additional computer software and general textbooks Increase support from other departments, such as language arts, math, counseling Increase staff training time Computer training classes for staff 2. Subject matter that could be improved: Improve personal skills training Upgrade basic skills Improve classes in computer use and applications Improve classes in business skills, especially communication and computation Develop staffed business lab Develop/improve network of classroom presenters Subject matter on which inservice would be nelpful On-site visitations to industry and training schools Business internships/leaves of absence for training Training in specific computer software and applications Technical workshops/training from members of business community ## PROJECTED SECONDARY AND COMMUNITY COLLEGE PROGRAM DEVELOPMENT AND EXPANSION OUTLOOK FISCAL YEARS 1986 - 1988 | | | #1 | #2 | #3 | 84 | #> | #6 | 87 | #0 | #7 | #10 | #11 | #12 | #13 | |----------|-------------|--------|--------|-------|--------------|------|----------------|----------------------------------|------|-------|-----|-----------------------|-----|-------------------------| | | | | | | | | | | | | | | | | | | | EMPL | DYMENT | OPEN | ING <b>S</b> | | LOYMENT<br>LTE | EDUCATION<br>SUPPLY/<br>OPENINGS | PROG | RAM\$ | | EH<br>H DEVEL<br>LOOK | | NDED<br>M DEVEL<br>LOOK | | CIP CODE | CIP PROGRAM | 1986 | 1988 | 1986 | 1988 | 1983 | 1984 | 1983 | SEC | CC | SEC | CC | SEC | CC | | | ******* | | | | | | | | | | | | | | | | ACCOUNTING | | | | | | | | | | | | | | | 07010200 | ACCOUNTING | 9,421 | 9.876 | 581 | 611 | 8.3% | 6.8% | 2.08 | | . 8 | | z | | 2 | | 07010300 | BOOKKEEPING | 27.296 | 28.638 | 1,733 | 1.800 | 13.0 | 10.6 | .27 | | 4 | | 1 | | 2 | | TOTAL | | 36.717 | 38.506 | 2.314 | 2,411 | 11.4 | 9.3 | .69 | 106 | 12 | 3 | 3 | z | 4 | Notes: Secondary program development and expansion outlook shown at the cluster level only. Employment Across All Industries. CLUSTER SURMARY: A balance of workers is indicated. Both the demand for workers and the skills needed are being influenced by computerized accounting systems. Considering both future employment growth and the number of existing programs, the need for new and expended programs is average. 159 # CHILD CARE CLUSTER RATINGS | Cluste | er Program | 1<br>FA[R | G000 | 4 5<br>VERY GOOD | | 8 <u>9</u><br>UPERIOR | |--------|-----------------------------------------------------|-----------|------------|-------------------|---------------|-----------------------| | | ponents | 10.1 | 1 | 1 | 1 | 1 | | 1. | Advisory Committee | | 1 | 5.0 | | | | 2. | Instructor Competencies | | 1 | | 7.7 | | | 3A. | Equal Opportunity | | | | | 9.0 | | 38. | Non-Biased Curriculum | | 1 | | <br> 6.2<br> | | | 4. | Facilities | | <br> 3.0 | | | <br> <br> | | 5. | Safety | _ | 1 | <br> | 6.7 | 1 | | 6. | Equipment, Materials, Supplies | | | | <br> 6.5<br> | <br> | | 7A. | Skill/Knowledge <br>Requirements <br>(Curriculum) | | | | 1 | 8.0 | | 7B. | Job Preparation <br>Objective (Clusters) | | 3.7 | | | <br> <br> | | * 8A. | Cooperative Work Experience (Paid) | | <br> <br>! | | 6.0 | 1 | | * 38. | Work Experience (Unpaid) | | | | | 1 | | 9. | Vocational Student <br>Organization | | | <br> <br> | <br> <br> | <br> | | 10. | Vocational Guidance | | | 5.3 | | !<br>!<br>! | | 11. | Placement/Follow-Up | | | <br> 5.0 | | | | 12. | Evaluation/Placement | | | <br> <b>4.</b> 5 | | 1 | | 13. | School Directed <br>Projects | | | 1 | | 1<br>18.0<br>1 | | 14. | Written Agreements/ <br>Contracts | | | 1 | 1 | 1 8.0 | #### Child Care - 1. Ways to strengthen program - Fund teacher aide position Develop a tollow up system Institute work experience Institute 2 year program Improve courses in infant/toddlers, needs of exceptional children Improve facilities Improve student employment preparation, organizational skills Start faculty day care program Institute HERO organizations - 2. Subject matter that could be improved Needs of exceptional children Infant/toddler courses Job readiness/personal skills training 3. Subject matter on which inservice would be helpful Student follow up Development of outside work/training sites for students Computerized management systems Developing student leadership skills ### PROJECTEO SECONDARY AND COMMUNITY COLLEGE PROGRAM DEVELOPHENT AND EXPANSION OUTLOOK FISCAL YEARS 1986 - 1988 | | | *1 | #2 | #3 | 84 | #5 | #6 | #7 | #8 | #9 | #10 | #11 | #12 | #13 | |----------|-----------------------|----------------|--------------|----------------|-------------|-------------------------|-------|------------------------------------------|-------------|------------|---------|-----------------------------|-----|-------------------------------| | | | | | | | | | | | | | | | | | CIP CODE | CIP PROGRAM | EMPLOY<br>1986 | MENT<br>1988 | OPENI<br>1 986 | NGS<br>1988 | UNETIPLO<br>RAT<br>1983 | | EDUCATION<br>SUPPLY/<br>OPENINGS<br>1983 | PROG<br>SEC | RAMS<br>CC | PROGRAS | EH<br>1 DEVEL<br>LOOK<br>CC | TUC | NDED<br>M DEVEL<br>LOOK<br>CC | | | CHILD CARE | | | | | | | | | | | | | | | 20020100 | CHILD CARE & GUIDANCE | 2,979 | 3,156 | 233 | 242 | 13.3% | 11.6% | .50 | | 6 | | 1 | | 2 | | TOTAL | | 2,979 | 3,156 | 233 | 242 | 13.3 | 11.6 | .50 | 26 | 6 | 2 | 1 | 2 | 2 | Note: Secondary program development end expansion outlook shown et the cluster level only. CLUSTER SUMMARY: A surplus of workers is indicated for this cluster. Considering both the future employment outlook and the number of existing progress, the need for program development and expansion is minimal. #### CLERICAL CLUSTER RATINGS | luste | er Program | FA IR | 2 <u>3</u> | 4 5<br>VERY GOOD | 6 7<br>EXCELLENT | 8 9<br>SUPERIOR | |-------|-----------------------------------------|-------|-------------------|------------------|------------------|-----------------| | | onents | | <u> </u> | | 1 | 1 | | 1. | Advisory Committee | | <br> <br> | 5.3 | <br> | | | 2. | Instructor Competencies | | | | | <br> 8.0<br> | | 3A . | Equal Opportunity | | | | <br> 6.3 | 1 | | 38. | Non-Biased Curriculum | | | | <br> 7.0 | | | 4. | Facilities ! | | | | 16.0 | 1 | | 5. | Safety | | | 5.0 | | | | 6. | Equipment, Materials, Supplies | | | 5.3 | | | | 7A. | Skill/Knowledge | | | | 7.6 | 1 | | 78. | Job Preparation Objective (Clusters) | | | | <br> 7.4<br>! | | | 8A. | Cooperative Work <br>Experience (Paid) | | <br> | | <br> 7.4<br> | | | 88. | Work Experience | | <br> <br> | | | 18.0<br>1 | | 9. | Vocational Student <br>Organization | | <br> <br><u> </u> | 5.6 | <br> <br> | | | 10. | Vocational Guidance | | | | <br> 6.3<br> | | | 11. | Placement/Follow-Up | | ! | 4.6 | <br> <br> | | | 12. | Evaluation/Placement | | <br> -<br> - | | <br> 6.0<br> | | | 13. | School Directed Projects | | | | 6.5 | <br> | | 14 . | Written Agreements/ | | <br> | 5.0 | <br> <br> | <br> <br> | #### Clerical 1. Ways to strengthen program Purchase computer hardware and software Purchase needed furniture and reference manuals Institute courses in personal skills, career information Develop non-paid work experience for students Develop student organizations Reorganize computer center 2. Subject matter that could be improved Computer uses and applications General office procedure courses, i.e. mail handling, filing, reception, typing Job retention and growth Subject matter on which inservice would be helpful Use of computers, data bases and systems in clerical positions Telecommunications Receptionist techniques Career paths for clerical students Improving verbal skills of students Visits to local businesses ### PROJECTED SECONDARY AND CONTRUNITY COLLEGE FROGRAM DEVELOPMENT AND EXPANSION OUTLOOK FISCAL YEARS 1986 - 1988 | | | #1 | #2 | #3 | #4 | #5 | #6 | #7 | #8 | #9 | #10 | #11 | #12 | #13 | |----------|---------------------------------|--------|--------|----------|-------|----------------------|-------|-------------------------------------|-----|---------------------------------|-----|--------------------------------------|-----|-----| | | | | | | | | | | | | | | | | | | | | YMENT | OPENINGS | | UNEMPLOYMENT<br>RATE | | EDUCATION SUPPLY/ OPENINGS PROGRAMS | | NEW<br>PROGRAM DEVEL<br>OUTLOOK | | EXPANDED<br>PROGRAM DEVEL<br>OUTLOOK | | | | CIP CODE | CIP PROGRAM | . 986 | 1988 | 1986 | 1988 | 1983 | 1984 | 1983 | SEC | CC | SEC | CC | SEC | CC | | | | | | | | | | ***** | | | | | | | | | CLERICAL | | | | | | | | | | | | | | | 07030200 | COMPUTER & CONSOLE OPERATION | :.805 | 1,899 | 77 | 79 | 19.5% | 17.2% | .63 | | 3 | | 1 | | 2 | | 07030300 | DATA ENTRY EQUIPMENT OPERATION | 5,443 | 5,720 | 321 | 336 | 7.4 | 5.3 | . 06 | | 2 | | 0 | | 0 | | 07030500 | DATA PROGRAMMING | 2,210 | 2,342 | 85 | 87 | 8.0 | 7.3 | 9.59 | | 6 | | 0 | | 0 | | 07040100 | OFFICE SUPERVISION & MGMT | 4.851 | 5,014 | 255 | 264 | 3.8 | 3.2 | . 56 | | 20 | | 0 | | 0 | | 07070100 | TYPING & GENERAL OFFICE | 47,017 | 48,974 | 2,610 | 2.712 | 14.0 | 11.6 | . 07 | | 10 | | 0 | | 0 | | 07070200 | CLERK-TYPIST | 12,012 | 12,388 | 639 | 661 | 8.1 | 6.6 | .66 | | 4 | | 0 | | 0 | | 07070700 | RECEPTIONIST & COMMUNICATION | 12,902 | 13,436 | 759 | 789 | 16.6 | 14.1 | . 01 | | 3 | | 0 | | 0 | | 11010100 | COMPUTER & INFORMATION SCIENCES | NA | 2 | | 0 | | 0 | | 17050600 | MEDICAL RECORDS TECHNOLOGY | 252 | 262 | 15 | 15 | 7.7 | 8.3 | 6.85 | | 3 | | 1 | | 0 | | TOTAL | | 86,492 | 90,035 | 4,761 | 4,943 | 11.5 | 9.6 | . 37 | 145 | 53 | 6 | 2 | 0 | 2 | totes: Secondary program development and expansion outlook shown at the cluster level only. Employment Across All Industries. NA = Not Available CLUSTER SUMMARY: Overall, a surplus between supply and demand is indicated. However, many of the occupations in this cluster require computer skills that provide many employment opportunities for these workers in other fields. In addition, the job duties of several occupations are changing as computer skills are now being required. Three examples are the typist, data entry keyer, and the medical records technician. Considering future employment growth, the number of existing programs and new and changing job duties, the need for program development is average. CLERICAL # CONSTRUCTION CLUSTER RATINGS | | er Program | FA IR | 2 3<br>G000 | 4 5<br>VERY GOOD | 6 7 ·<br>EXCELLENT | 8 9<br>SUPERIOR | |-----|-----------------------------------------------|-------|-------------|------------------|--------------------|-----------------| | Com | ponents | | <u> </u> | | | <del>_</del> | | 1. | Advisory Committee | | <br> <br> | <br> | 6.3 | | | 2. | Instructor Competencies | | <br> | | <br> - 6.3 | | | 3A. | Equal Opportunity | | 1 | <br> <br> | | 1<br>18.0 | | 38. | Non-Biased Curriculum | | <br> <br> | | 7.0 | | | 4. | Facilities | | <br> | | 7.0 | 1 | | 5. | Safety | | ! | | 7.0 | ! | | 6. | Equipment, Materials, Supplies | | | | 7.0 | ! | | 7A. | Skill/Knowledge Requirements (Curriculum) | | | | <br> 6.6 | 1 | | 78. | Job Preparation <br>Objective (Clusters) | | | | 6.3 | 1 | | 8A. | Cooperative Work <br>Experience (Paid) | | <br> | | | ! | | 88. | Work Experience (Unpaid) | | !<br>!<br> | | | | | 9. | Vocational Student Organization | | | | 7.0 | <br> <br> | | 10. | Vocational Guidance | | | 4.3 | | | | 11. | Placement/Follow-Up | | 3.0<br>1 | | | | | 12. | Evaluation/Placement | | 3.0 | | | <br> | | 13. | School Directed Projects | | | | 7.0 | 1 | | 14. | Written Agreements/ Contracts | | <br> <br> | ! | 7.0 | 1 | #### Construction 1. Ways to strengthen program Expand, update and organize curriculum Increase on-site experiences Develop follow up system Develop job placement program Improve math skills of youth 2. Subject matter that could be improved Plumbing skills classes Electrical skills classes Concrete work skills Blueprint reading Improving basic skills 3. Subject matter on which inservice would be helpful Upgrading in plumbing, electrical and other specific skills Uses of computers in construction-related fields Scientific data ## PROJECTED SECONDARY AND CONMUNITY COLLEGE PROGRAM DEVELOPMENT AND EXPANSION OUTLOOK FISCAL YEARS 1986 - 1988 | | | | #1 | #2 | #3 | 84 | #5 | #6 | <b>0</b> 7 | #8 | 89 | #10 | #11 | 910 | 013 | |----|----------|------------------------------|--------|--------|-------------|-------|----------------------|------|----------------------------------|----------|----|---------------------------------|-----|--------------------------------------|-----| | | | • | | | | | | | | | | | | | | | | | | EHPLO | YMENT | NT OPENINGS | | UNEHPLOYMENT<br>RATE | | EDUCATION<br>SUPPLY/<br>OPENINGS | PROGRAMS | | NEH<br>FROGRAM DEVEL<br>OUTLOOK | | EXPANDED<br>PROGRAM DEVEL<br>OUTLOOK | | | | CIP CODE | CIP PROGRAM | 1 986 | 1 988 | 1986 | 1988 | 1983 | 1984 | 1983 | SEC | CC | SEC | CC | SEC | CC | | | | ******** | | | | | | | | | | | | | | | | | CONSTRUCTION | | | | | | | | | | | | | | | | 15020100 | CIVIL TECHNOLOGY | 4.960 | 5,225 | 251 | 262 | 10 5% | 8.9% | 1.89 | | 7 | | 0 | | 0 | | | 46010100 | TILE & MASONRY | 673 | 762 | 60 | 64 | 27.4 | 21.5 | .00 | | 0 | | A | | 0 | | | 46620100 | CARPENTRY | 9,300 | 10,305 | 804 | 848 | 33.4 | 26.4 | .04 | | 4 | | 0 | | 0 | | | 46040300 | CONSTRUCTION INSPECTION | 452 | 459 | 29 | 31 | 11.0 | 8.4 | . 37 | | 1 | | 0 | | 3 | | | 46040600 | GLAZING | 533 | 580 | 36 | 37 | 18.0 | 15.0 | .Ov | | 0 | | A | | 0 | | | 46040800 | PAINTING & DECORATING | 1.633 | 1.721 | 109 | 115 | 30.0 | 25.0 | .00 | | 0 | | A . | | 0 | | | 46040900 | PLASTERING | 325 | 369 | 31 | 32 | 19.2 | 15.3 | .00 | | 0 | | A | | 0 | | | 46041000 | ROOF ING | 789 | 848 | 45 | 47 | 35.4 | 31.9 | . 90 | | 0 | | A | | 0 | | | 46049900 | CONSTRUCTION TRADES, OTHER | 7,207 | 7.770 | 444 | 463 | 52.8 | 45.4 | .08 | | 0 | | A | | 0 | | | 46050100 | PLUMBING & PIPEFITTING | 4,216 | 4.507 | 265 | 277 | 15.2 | 13.2 | .00 | | 0 | | A | | 0 | | | 48070300 | MILLHORK & CABINET MAKING | 1.302 | 1,423 | 171 | 185 | 27.0 | 21.6 | .00 | | 1 | | 0 | | 1 | | 17 | 49020200 | CONSTRUCTION EQUIP OPERATION | 6.266 | 6.672 | 363 | 379 | 27.8 | 23.0 | . 38 | | 0 | | A | | 0 | | 71 | TOTAL | | 37.656 | 40.641 | 2,608 | 2.740 | 33.0 | 27.0 | .27 | 49 | 13 | • | 0 | 0 | 4 | Note: Secondary progrem development and expansion outlook shown at the cluster level only. #### A = Apprenticeable Trade 187 CLUSTER SURMARY: Construction has experienced a surplus of workers since 1979. 1.7 million housing starts nationally may not help Oregon's construction industry du. to a surplus of housing in Oregon. Self employment is significant in this cluster. For exemple, according to the 1989 Census, in Oregon approximately 50 percent of the Cerpenters were self employed. This labor force is also highly mobile. Considering both future employment outlook and the number of existing programs, the need for program development and expansion is minimal. # ELECTRONICS CLUSTER RATINGS | luste | er Program | FAIR | 2 3<br>G000 | VERY GOOD | EXCELLENT | SUPERIOR | | |-------|-----------------------------------------------|------|-------------|-----------|---------------|--------------|-----| | C omp | oonents | | <u></u> | | | ! | | | 1. | Advisory Committee | | !<br>! | 5.5 | | <br> <br> | | | 2. | Instructor Competencies | | <br> | <br> | | <br> 8.0<br> | | | 3A. | Equal Opportunity | | <br> | | 7.0 | <br> | | | 38. | Non-Biased Curriculum | | <br> | 1 | <br> | <br> <br> | 9.0 | | 4. | Facilities | | <br> | | <br> 6.5 | | | | 5. | Safety | | 1 | | | | 9.0 | | 6. | Equipment, Materials, Supplies | | | 1 | <br> 6.0<br> | | | | 7A. | Skill/Knowledge Requirements (Curriculum) | | | 1 | | 8.5 | | | 78. | Job Preparation Objective (Clusters) | | | | <br> 7.0<br> | | | | 8A. | Cooperative Work <br>Exper ence (Paid) | | <br> <br> | | <br> 7.0<br> | 1 | | | 88. | Work Experience (Unpaid) | | | | !<br>! | | 9.0 | | 9. | Vocational Student Organization | | <br> <br> | 1 | | | 9.0 | | 10. | Vocational Guidance | | [<br> <br> | | <br> 7.0<br> | | | | 11. | Placement/Follow-Up | | <br> <br> | | <br> 6.0<br> | | | | 12. | Evaluation/Placement | | | 5.5 | | 1 | | | 13. | School Directed Projects | | <br> <br> - | | | <br> 8.0<br> | | | 14. | Written Agreements/ Contracts | | 1 | ! | !<br>! | ! | 9.0 | ## Electrical 1. Ways to strengthen program Revise and update curriculum in technical subject matter Incorporate computers and programming into curriculum offerings Improve career information and job placement component Encourage participation in student vocational organizations 2. Subject matter that could be improved Computer related technical skills Design techniques Practical servicing/trouble-shooting skills Use of lasers, fiber-optics and other technical innovations 3. Subject matter on which inservice would be helpful Laser, fiber-optics and other technical innovations Computer related technical skills Service and repair of VCR equipment #### PROJECTED SECONDARY AND COMMUNITY COLLEGE PROGRAM DEVELOPMENT AND EXPANSION OUTLOOK FISCAL YEARS 1986 - 1988 | | | #1 | #2 | #3 | #4 | #5 | #6 | #7 | #8 | #9 | #10 | #11 | #12 | #13 | |----------|--------------------------------|--------|--------|---------------|-------|------|--------|----------------------------------|------|----|------------------------|-----------------------|------|-----------------| | | | | | | | | | | | •- | | | | | | | | | YMENT | ор <b>е</b> н | | RA | OYMENT | EDUCATION<br>SUPPLY/<br>OPENINGS | PROG | | NE<br>PROGRAM<br>OUT L | DEV <b>E</b> L<br>OOK | OUTI | 1 DEVEL<br>Look | | CIP CODE | CIP PROGRAM | 1986 | 1988 | 1946 | 1988 | 1983 | 1984 | 1983 | SEC | CC | SEC | CC | SEC | CC | | | | | | | | | | | | | | | | | | | ELECTRICITY/ELECTRONICS | | | | | | | | | | | | | | | 15030100 | COMPUTER TECHNOLOGY | HA | NA | NA | NA | NA | NA | NA | | 1 | | 0 | | 0 | | 15030300 | ELECTRONIC TECHNOLOGY | 9.025 | \$.758 | 506 | 521 | 5.6% | 4.7% | 1.57 | | 10 | | 1 | | 2 | | 15040200 | COMPUTER SERVICING TECH. | NA | 1 | | 0 | | 0 | | 46030200 | ELECTRICIAN | 4.882 | 5,187 | 251 | 260 | 19.7 | 16.5 | .00 | | 0 | | A | | 0 | | 46030300 | LINEHORKER | 2,547 | 2.644 | 99 | 102 | 9.3 | 8.3 | .00 | | 0 | | A | | 0 | | 47010100 | ELEC./ELECT. EQUIP. REPAIR | NA | HA | NA | HA | NA | NA | NA | | 1 | | 0 | | 0 | | 47010300 | CONTUNICATION ELFCTRONICS | 2.750 | 2.861 | 102 | 105 | 6.4 | 5.2 | .61 | | 5 | | 1 | | 3 | | 47010500 | INDUSTRIAL ELECTRONICS | 2.095 | 2.218 | 105 | 109 | 2.8 | 2.5 | .63 | | 0 | | 1 | | 0 | | 47010600 | MAJOR APPLIANCE REPAIR | 791 | 830 | 47 | 49 | 15.0 | 12.6 | 7.18 | | 1 | | 0 | | 0 | | 47040100 | ELECTROMECHANICAL INSTR REPAIR | 620 | 644 | 31 | 32 | 32.0 | 30.1 | 5.10 | | 1 | | 0 | | 0 | | 48999910 | ELECTRICAL/ELECTRONIC ASSEMBLY | 4,788 | 5,259 | 351 | 366 | 17.6 | 17.6 | .07 | | 1 | | 0 | | 0 | | 48999920 | ELECTROMECHANICAL ASSEMBLY | 945 | 1.058 | 79 | 82 | 4.8 | 3.9 | .00 | | 0 | | 1 | | 0 | | TOTAL | | 28.443 | 30.459 | 1.571 | 1.626 | 11.6 | 10.3 | . 90 | 30 | 21 | 10 | 4 | 3 | 5 | Note: Secondary program development and expansion outlook shown at the cluster level only. A = Apprenticeable Trade 192 NA = Not Available CLUSTER SUTHARY: A balance between demand and supply is indicated. Considering both the future employment outlook and the number of existing programs: the need for program development and expansion is average. Electronics cluster programs at the secondary level provide students with many transferable skills. If major expansion occurs in Oregon's electronics industry, community colleges may offer a variety of short term electronics programs. # FOOD SERVICE CLUSTER RATINGS | Cluste | er Program | FA IR | _2 | G00D | 4 5<br>VERY GOOD | 6 7<br>EXCELLENT | 8<br>SUPERIOR | 9 | |--------|-------------------------------------------|-------|------------|-------------|------------------|------------------|---------------|------------| | | ponents | TAIN. | ŀ | 3000 | 1 | | JUFERIUR | | | 1, | Advisory Committee | 1.0 | | | | | | | | 2. | Instructor Competencies | | | 3.0 | | | | | | 3A. | Equal Opportunity | | Î<br> <br> | | | | | 9.0 | | 3B. | Non-Biased Curriculum | | | | | 7.0 | | | | 1, | Facilities | | | | | 7.0 | | | | 5. | Safety | | | | | | | 9.0 | | 6. | Equipment, Materials, Supplies | | | 3.0 | | | | • | | 7A. | Skill/Knowledge | | | | | 7.0 | | | | 7B. | Job Preparation <br>Objective (Clusters) | | | | 5.0 | | <br> <br> | | | 8A. | Cooperative Work <br>Experience (Paid) | 1.0 | | <del></del> | <br> <br> | | | | | 88. | <br> Work Experience <br> (Unpaid) | | | | | | | <u>-</u> - | | 9. | Vocational Student <br>Organization | | | | | | | | | 10. | <br> Vocational Guidance<br> | | <br> <br> | | <br> 5.0<br> | | | | | 11. | Placement/Follow-Up | | | | | | <br> <br> | | | 12. | Evaluation/Placement | 1.0 | | | | | | | | 13. | School Directed Projects | | | | | 7.0 | | | | 14. | Written Agreements/ Contracts | | 1 | | | | | | ## Food Service 1. Ways to strengthen program Develop health sciences, computer and other classes Add marketing and leadership training to curriculum Strengthen advisory committee Improve classroom facilities and teacher ratios 2. Subject matter that could be improved Human relations Serving techniques 3. Subject matter on which inservice would be helpful Access to trade publications Technical skill upgrading Advisory committee Assistance with ROA and NRA # PROJECTED SECONDARY AND COMMUNITY COLLEGE PROGRAM DEVELOPMENT AND EXPANSION OUTLOOK FISCAL YEARS 1986 - 1988 | | | *1 | #2 | #3 | #4 | #5 | *6 | #7 | #8 | #9 | #10 | #11 | #12 | #13 | |----------|---------------------------------|---------|---------|-------|-------|---------|--------|----------------------------------|-------|-----|------------------------|-------|------|------------| | | | | | | | | | | | | | | | | | | | EMPLO | DYMENT | OPEN | INGS | UNEMP L | OYMENT | EDUCATION<br>SUPPLY/<br>GPENINGS | PROGR | AMS | NE<br>PROGRAI<br>OUT L | DEVEL | סטד. | M DEVEL | | CIP CODE | CIP PROGRAM | 1986 | 1988 | 1986 | 1988 | 1983 | 1984 | 1983 | SEC | CC | SEC | CC | SEC | C <b>C</b> | | | | | | | | | | | | | | | | | | | F000 | | | | | | | | | | | | | | | 01040200 | FOOD PRODUCTS | 7,176 | 7,397 | 292 | 303 | 20.8% | 19.6% | .02 | | 1 | | 0 | | 0 | | 08090500 | WAITER/WAITRESS/RELATED SERVICE | 36,067 | 37,940 | 2,075 | 2,154 | 12.4 | 10.3 | .00 | | 0 | | 0 | | 0 | | 20040100 | FOOD PROD, 1. HT & SERVICE | 17,296 | 18,214 | 1.017 | 1,063 | 13.2 | 11.5 | .40 | | 4 | | 0 | | 0 | | 20040200 | BAKING | 1,566 | 1.583 | 69 | 72 | 16.9 | 14.3 | .00 | | ð | | A | | 0 | | 20040300 | CHEF/COOK | 39.373 | 41,237 | 2,531 | 2,625 | 13.1 | 11.4 | .00 | | 3 | | 4 | | 3 | | 48040200 | MEATCUTTING | 2,939 | 3,003 | 140 | 146 | 11.9 | 10.3 | . 35 | | 0 | | A | | 0 | | TOTAL | | 104,417 | 109,374 | 6,124 | 6,363 | 13.5 | 11.7 | .07 | 24 | 8 | 3 | 4 | 3 | 3 | te: Secondary program devalopment and expansion outlook shown at the cluster level only. A = Apprenticeable Trade CLUSTER SUMMARY: Data indicate a surplus of workers for this cluster. However, there is a large demand for workers due to sizable employment, high turnover, and projected future industry growth. Considering both employment outlook and the number of existing programs, the need for new and expanded programs is average. At the secondary level, new Food Service programs would primarily serve the needs of the fast food service industry. FOOD ## GRAPHICS CLUSTER RATINGS | Cluste | er Program | FAIR | 2 3<br>G00D | VERY GOOD | 6 7<br>EXCELLENT | 8 9<br>SUPERIOR | |--------|-------------------------------------------|------|----------------|-----------|------------------|-----------------| | | oonents | | <u>L</u> | 1 | | | | 1. | Advisory Committee | | <br> 3.0<br> | <br> | !<br> <br> | †<br> <br> | | 2. | Instructor Competencies | | <br> <br> | 5.6 | | | | 3A. | Equal Opportunity | | 1 | | <br> 6.0<br> | | | 38. | Non-Biased Curriculum | | | | 6.3 | | | 4. | Facilities | | <br> <br> | | <br> 6.3 | | | 5. | Safety | | | 5.6 | | | | 6. | Equipment, Materials, <br>Supplies | | 3.6 | | <br> | | | 7A. | Skill/Knowledge | | | | 7.3 | İ | | 78. | Job Preparation <br>Objective (Clusters) | · · | <br> 3.6<br> | | | | | 8A. | Cooperative Work <br>Experience (Paid) | | <br> 2.0<br> | | | | | 88. | Work Experience (Unpaid) | | <br> <br> | | | | | 9. | Vocational Student <br>Organization | | | 4.3 | | | | 10. | Vocational Guidance | | 3.0 | | | | | 11. | Placement/Follow-Up | | ]<br> 3.0<br> | | 1 | | | 12. | Evaluation/Placement | 1.6 | | | | | | 13. | School Directed <br>Projects | | | | <br> 6.0<br> | | | 14. | Written Agreements/ | | | 1 | | | ### Graphic Communication 1. Ways to strengthen program Improve and expand graphics equipment, materials and supplies Improve graphics curriculum Add safety classes Add computer class Increase math skills training Improve advisory committee 2. Subject matter that could be improved Graphic/Commercial arts and production Importance of media (site visits) Measurement standards coursework Safety training Leadership development Computer skills and applications 3. Subject matter on which inservice would be helpful Computer maintenance New techniques in design and production # PROJECTEO SECONDARY AND COMMUNITY COLLEGE PROGRAM DEVELOPMENT AND EXPANSION OUTLOOK FISCAL YEARS 1986 - 1988 | | | #1 | #2 | #3 | #4 | #5 | #6 | #7 | <b>#8</b> | #9 | #10 | #11 | #12 | #13 | |------------------|-------------------------------|--------|-------|-------|------|--------|------------|----------------------|-----------|-----|----------------|-----|------------------|-----------------| | | | | | | | | | | | | | | | | | | , | | | | | UNEMP! | OYMENT | EDUCATION<br>SUPPLY/ | | | NEI<br>PROGRAM | | EXPAI<br>PROGRAI | NDED<br>1 DEVEL | | | | EMPLO' | MENT | OPENI | NGS | R# | <b>NTE</b> | OPENINGS | PROGR | AMS | OUTLO | OK | OUTI | LOOK | | CIP CODE | CIP PROGRAM | 1986 | 1988 | 1986 | 1988 | 1983 | 1984 | 1983 | SEC | CC | SEC | CC | SEC | CC | | | | | | | ~ | | | | | | | | | | | | GRAPHICS | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | | 09070100 | RADIO/TELEVISION BROADCASTING | 1,469 | 1,507 | 30 | 31 | 11.8% | 10.5% | 5.10 | | 6 | | 0 | | | | 48020300 | COMMERCIAL ART | 1,516 | 1,609 | 79 | 83 | 24.3 | 21.0 | 3.33 | | 3 | | 0 | | 0 | | 48020600 | LITHOGRAPHY/PHOTOGRAPHY | 662 | 694 | 28 | 28 | 10.6 | 8.5 | 1.59 | | Ú | | 0 | | 0 | | 48020700 | PHOTO LAB & DARKROOM | 1,216 | 1,300 | 73 | 76 | 7.0 | 5.4 | .00 | | 1 | | 0 | | 0 | | 48020800 | PRINTING PRESS | 2,281 | 2,379 | 92 | 95 | 8.9 | 7.6 | . 09 | | 3 | | 0 | | 1 | | 480299 <b>00</b> | GRAPHIC/COMMUNICATIONS/OTHER | 555 | 599 | 39 | 40 | 17.8 | 12.5 | . 00 | | 1 | | 0 | | 0 | | TOTAL | | 7,699 | 8,088 | 341 | 353 | 12.4 | 10.5 | 1.07 | 14 | 14 | 1 | 0 | 2 | 1 | Note: Secondary program development and expansion outlook shown at the cluster level only. CLUSTER SUMMARY: A surplus of workers is indicated in this cluster. Considering both the future employment outlook and the number of existing programs: the need for program development and expansion is minimal. ERIC ## HEALTH CLUSTER RATINGS | Cluste | er Program | 1 2<br>FAIR | 600D • | VERY GOOD | 6 7<br>EXCELLENT | 8 9<br>SUPERIOR | |--------|-----------------------------------------------------|-------------|--------|---------------|------------------|-----------------| | | onents | | | <u> </u> | <u> </u> | 1 | | 1. | Advisory Committee | <br> | | 5.3 | | | | 2. | Instructor Competencies | | | | 7.3 | | | 3A. | Equal Opportunity | | | | <br> 7.0 | | | 38. | Non-Biased Curriculum | | | | 7.3 | | | 4. | Facilities | 1.0 | | | | | | 5. | Safety ! | | | 1 | 6.6 | | | 6. | Equipment, Materials, Supplies | | | <br> 5.0<br> | | | | 7A. | Skill/Knowledge <br>Requirements <br>(Curriculum) | | | <br> 5.6 | | | | 7B. | Job Preparation <br>Objective (Clusters) | | | | 6.3 | | | * 8A. | Cooperative Work <br>Experience (Paid) | | | <br> 5.0<br> | | | | * 8B. | Work Experience <br>(Unpaid) | <br> | | 5.3 | | | | 9. | Vocational Student <br>Organization | | | <br> 4.3<br> | | <u> </u> | | 10. | Vocational Guidance | | | | 7.3<br>L | | | 11. | Placement/Follow-Up | 1.6 | | | | | | 12. | Evaluation/Placement | | 3.5 | 1 | | | | 13. | School Directed Projects | | | | <br> 7.0 | | | 14. | Written Agreements/ Contracts | | | 1 | | 8.3 | ### Health Occupations 1. Ways to strengthen program Improve facilities and equipment Improve follow up Emphasize basic skills Improve vocational and educational counseling Improve technical skills curriculum 2. Subject matter that could be improved Training in specific health career areas Basic and advanced health care skill development Computer/clerical skill development 3. Subject matter in which inservice would be helpful Assessment of facilities and assistance in making improvements Development of computerized teaching and tracking systems Technical upgrading in specific skill areas # PROJECTED SECONDARY AND COMMUNITY COLLEGE PROGRAM DEVELOPMENT AND EXPANSION OUTLOOK FISCAL YEARS 1986 - 1988 | | • | #1 | #2 | #3 | #4 | #5 | #6 | #7 | #8 | #9 | <b>\$</b> 10 | #11 | #12 | #13 | |--------------------------|--------------------------------|--------|--------|-------|--------------|------|---------|----------------------------------|------|------|-----------------------|-------|-----|-------------------------| | | • | | | | | | | | | | | | | | | | | EMPLO | YMENT | OPEN | ING <b>S</b> | | .OYMENT | EDUCATION<br>SUPPLY/<br>OPENINGS | PROG | RAMS | NE<br>PROGRAM<br>OUTL | DEVEL | | HOED<br>M DEVEL<br>LOOK | | CIP CODE | CIP PROGRAM | 1986 | 1988 | 1 986 | 1988 | 1983 | 1984 | 1 986 | SEC | CC | SEC | CC | SEC | CC | | | | * | | | | | | | | | | | | | | | HEALTH | | | | | | | | | | | | | | | 12030100 | FUNERAL SERVICES | 104 | 104 | | | 4.5% | 2.7% | 26.00 | | 1 | | 0 | | 0 | | 17010100 | DENTAL ASSISTING | 2.704 | 2.788 | 143 | 148 | 9.9 | 8.8 | 1.04 | | 5 | | 1 | | 2 | | 17010200 | DENTAL HYGIENE | 1.197 | 1.236 | 68 | 72 | 3.3 | 2.5 | 1.28 | | 3 | | 1 | | 2 | | 17010300 | DENTAL LABORATORY | 526 | 553 | 27 | 28 | 12.2 | 11.3 | . 56 | | 2 | | 0 | | 1 | | 17020600 | EMERGENCY MEDICAL TECHNOLOGY | 598 | 594 | 24 | 25 | 15.7 | 11.0 | 3.95 | | 3 | | 0 | | 1 | | 17020900 | RADIOGNAPH/NUCLEAR MED TECH | 1,413 | 1.463 | 64 | 66 | 2.0 | 1.9 | .77 | | 1 | | 0 | | 1 | | 17021000 | RESPIRATORY THERAPY TECHNOLOGY | 546 | 569 | 23 | 24 | 5.7 | 4.7 | 1.77 | | 3 | | 0 | | 0 | | 17021106 | SURGICAL 15CHNOLOGY | 394 | 409 | 16 | 17 | 3.3 | 3.0 | 1.06 | | 1 | | 0 | | 1 | | 17030900 | MEDICAL LABORATORY TECHNOLOGY | 3.862 | 3,988 | 101 | 165 | 4.1 | 3.4 | .38 | | 1 | | 0 | | 2 | | 17040500 | MENTAL HEALTH ASSISTING | 1.924 | 1.903 | 70 | 70 | 5.8 | 4.6 | .00 | | 1 | | 0 | | 2 | | | MEDICAL ASSISTING | 1,934 | 1,998 | 76 | 79 | 9.2 | 8.2 | 2.69 | | 5 | | 0 | | 1 | | _ 17050300<br>ஐ 17060200 | NURSING ASSISTING | 13.112 | 13.784 | 884 | 918 | 9.7 | 8.5 | .25 | | 4 | | 2 | | 3 | | 7 17060500 | PRACTICAL NURSING | 4,230 | 4,406 | 301 | 311 | 4.4 | 3.9 | 1.09 | | 11 | | Ō | | 1 | | 17080700 | OCCUPATIONAL THERAPY | 247 | 255 | 9 | 9 | 11.6 | 7.7 | 1.62 | | 1 | | Ô | | 1 | | 17081506 | PHYSICAL THERAPY ASSISTING | 336 | 351 | 14 | 14 | 5.9 | 4.4 | 1.53 | | ī | | Õ | | ī | | 17999900 | ALLIED HEALTH, OTHER | 1,229 | 1,274 | 48 | 49 | 4.9 | 4.2 | 2.13 | | ī | | Ŏ | | ō | | 18110100 | NURSING, GENERAL | 16.632 | 17,240 | 968 | 998 | 1.2 | 1.3 | . 95 | | 12 | | Ŏ | | i | | 19050300 | DIETETIC/NUTRITIONAL SERVICES | 499 | 520 | 27 | 27 | 5.4 | 4.7 | 2.46 | | 2 | | ō | | Ō | | TOTAL | | 51.487 | 53.435 | 2,923 | 3,020 | 5.1 | 4.4 | . 95 | 19 | 56 | 2 | 2 | 0 | 20 | Note: Secondary program development and expansion outlook shown at the cluster level only. CLUSTER SUMMARY: Overall there appears to be a balance of workers in the Health cluster. Occupationally specific training opportunities at the secondary level are good for Nursing Assistant. Infusion of marketing and corputer skills into Health programs would support industry movements toward preventive health care and cost containment. ### MECHANICS CLUSTER RATINGS | Cluste | er Program | FAIR | 2 | G00D | VERY GOOD | EXCELLENT | 8 9<br>SUPERIOR | |--------|-----------------------------------------------------|------|-------------|------|---------------|---------------|-----------------| | Com | ponents | | | | <u> </u> | <u> </u> | | | 1. | Advisory Committee | | <br> | | <br> | <br> | 9.0 | | 2. | Instructor Competencies | | | | | | 9.0 | | 3A. | Equal Opportunity | | | | | <br> | 8.1 | | 38. | Non-Biased Curriculum | | | | | | 8.1 | | 4. | Facilities | | | | <br> 4.5<br> | | | | 5. | Safety | | | | | | 8.1 | | 6. | Equipment, Materials, <br>Supplies | | | 3.4 | <br> <br> | | 1 | | 7A. | Skill/Knowledge <br>Requirements <br>(Curriculum) | | | | <br> 5.4<br> | <br> <br> | | | 7B. | Job Preparation <br>Objective (Clusters) | | | | | <br> 6.7<br> | | | * 8A. | Cooperative Work <br>Experience (Paid) | · | <br> <br> - | | <br> <br> | <br> 6.2<br> | | | * 88. | Work Experience <br>Organization | | | | <br> | 7.0 | | | 9. | Vocational Student Organization | | | | <br> <br> | <br> <br> | | | 10. | Vocational Guidance | | <br> <br> - | | <br> 4.6<br> | <br> <br> - | | | 11. | Placement/Follow-Up | | | | <br> 4.0<br> | | | | 12. | Evaluation/Placement | | | | <br> 4.7 | | | | 13. | School Directed Projects | | | | <br> 5.0<br> | <br> <br> | | | 14. | Written Agreements/ | | | | | <br> 6.5 | | () #### Industrial Mechanics 1. Ways to strengthen program Develop/improve automotive technical courses Increase coursework in welding, computer applications and other industry-related supportive subjects Improve career awareness/job readiness Update equipment and training materials Improve basic skills, esp. reading and math Encourage involvement in VICA 2. Subject matter that could be improved General automotive tune up, repair skills Technical automotive subjects, including fluid power, electronic systems Coursework on specialty tools and equipment Computer applications to automotive field Job readiness training Parts maintenance and cataloging 3. Subject matter on which inservice would be helpful Site visits to training schools and industry Release time to improve training materials and aids Training in computer use and applications Upgrading technical automotive skills, esp. for new cars Emission test training Information on new manuals #3 #2 #1 | | | | EMPLO | YMENT | OPEN | INGS | | LOYMENT<br>ATE | EDUCATION<br>SUPPLY/<br>OPENINGS | PROG | GRAMS | PROGRA | EN<br>N DEVEL<br>LOOK | OUT | M DEVEL<br>Look | |---|------------------|-------------------------------|--------|--------|-------|-------|-------|----------------|----------------------------------|------|----------|--------|-----------------------|-----|-----------------| | | CIP CODE | CIP PROGRAM | 1986 | 1988 | 1986 | 1988 | 1983 | 1984 | 1983 | SEC | CC | SEC | CC | SEC | CC | | | | | | | | | | | | | <b>-</b> | | | | | | | | INDUSTRIAL MECHANICS | | | | | | | | | | | | | | | | 08120300 | AUTO VEHICLE/ACCES MKTG | 799 | 837 | 52 | 55 | 11.1% | 10.3% | .00 | | 1 | | 1 | | 0 | | | 14190100 | MECH ENGINEERING & TECHNOLOGY | 3,695 | 3,972 | 227 | 237 | 6.6 | 5.1 | 1.21 | | 1 | | 1 | | 2 | | | 47010200 | BUSINESS MACHINE REPAIR | 1,383 | 1,455 | 64 | 67 | 6.2 | 4.9 | .18 | | 2 | | 3 | | 2 | | | 47020100 | HEATING/COOLING MECH | 1,221 | 1,289 | 92 | 97 | 12.0 | 8.9 | .19 | | 2 | | 3 | | 2 | | | 47030200 | HEAVY EQUIP MAINTENANCE | 14,829 | 15,541 | 717 | 748 | 16.7 | 13.3 | . 06 | | 8 | | 2 | | 2 | | | 470 9200 | AIRCRAFT MECHANICS | 522 | 556 | 24 | 25 | 23.2 | 19.7 | 1.73 | | 2 | | 0 | | 0 | | | 4706 0400 | AUTOMOTIVE MECHANICS | 8,100 | 8,471 | 409 | 427 | 19.9 | 16.2 | .48 | | 11 | | 0 | | 2 | | | 47060500 | DIESEL ENGINE MECHANICS | 2,370 | 2,484 | 127 | 132 | 17.4 | 13.7 | .57 | | 3 | | 0 | | 2 | | | 479999 <b>00</b> | MECHANICS & REPAIRERS, OTHER | NA | 1 | | 0 | | 0 | | , | TOTAL | | 32,919 | 34,605 | 1,712 | 1,788 | 15.7 | 12.6 | . 30 | 99 | 31 | 0 | 10 | 2 | 12 | | | | | | | | | | | | | | | | | | Note: Secondary program development and expansion outlook shown at the cluster level only. NA = Not Available 212 CLUSTER SUMMARY: A surplus of workers is indicated. There is considerable specialized training taking place in this cluster. Much of the training is in need of upgrading, specifically in electronic analysis and applications. Considering both future employment outlook and the number of existing programs, the need for program development and expansion is minimal. 191 213 #11 #10 #12 #13 INDUSTRIAL MECHANICS # MARKETING CLUSTER RATINGS | Cluste | er Program | FA IR | 2 3<br>G000 | VERY GOOD | 6 7<br>EXCELLENT | 8 9<br>SUPERIOR | |--------|-----------------------------------------------------|-------|-------------|--------------|------------------|-----------------| | | punents | | 1 | | | | | 1. | Advisory Committee | | 12.0 | | | | | 2. | [nstructor Competencies | | | | 6.7 | | | 3A. | Equal Opportunity | | | | | 8.2 | | 38. | Non-Biased Curriculum | | | | 16.0 | | | 4. | Facilities | | | 4.2 | | <br> | | 5. | Safety | | | 5.2 | | | | 6. | Equipment, Materials, Supplies | | 3.0 | | | 1 | | 7A. | Skill/Knowledge <br>Requirements <br>(Curriculum) | | | | <br> 7.0 | | | 7B. | Job Preparation <br>Objective (Clusters) | | | | 6.3 | | | * 8A. | Cooperative Work <br>Experience (Paid) | | 2.5 | | | | | * 88. | Work Experience <br>(Unpaid) | | | | | | | 9. | Vocational Student <br>Organization | | 3.2 | | | | | 10. | Vocational Guidance | | | 4.2 | | | | 11. | Placement/Follow-Up | 1.3 | | | | | | 12. | Evaluation/Placement | | 2.2 | | | | | 13. | School Directed <br>Projects | | | <br> 4.0<br> | | | | 14. | Written Agreements/ Contracts | | 2.0 | | | | #### Marketing 1. Ways to strengthen program Improve cooperative work experience and follow up systems Update and restructure class and lab facilities Develop classes in communications/human relations/management Incorporate math, economics into curriculum Restructure curriculum Expand use of committee 2. Subject matter that could be improved Computer uses and applications to marketing Business and management curriculum Upgrading basic skills, esp. math and communication skills Career awareness/cooperative work experiences Economics—theory and applications 3. Subject matter on which inservice would be helpful On-site visits to business and industry Training in tourism/hospitality field General training in current career opportunities Computer use and applications ## PROJECTED SECONDARY AND CONTRUNITY COLLEGE PROGRAM DEVELOPMENT AND EXPANSION OUTLOOK FISCAL YEARS 1986 - 1988 | | | 51 | #2 | #3 | #4 | #5 | #6 | #7 | #8 | #9 | #10 | #11 | #12 | #13 | |----------------------------------------------------------|--------------------------------------------------------------------------------------------------------------|--------------------------------------|--------------------------------------|------------------------------------|------------------------------------|----------------------------------|----------------------------------|------------------------------------------|--------------|------------------|------------------------------|------------------|---------------------------------|------------------| | | | | | | | | | | | | | | | | | CIP CODE | CIP PROGRAM | EMPL(<br>1986 | )YMENT<br>1 988 | OPENINGS<br>1986 1988 | | UNEMPL<br>RA<br>1983 | OYMENT<br>TE<br>1984 | EDUCATION<br>SUPPLY/<br>OPENINGS<br>1983 | PROGR<br>SEC | RAMS<br>CC | NE<br>PROGRAM<br>OUTL<br>SEC | DEVEL<br>OOK | EXPAN<br>PROGRAM<br>OUTL<br>SEC | DEVEL<br>OOK | | | | | | | | | | | | | | | | | | | MARKETING | | | | | | | | | | | | | | | 06170100<br>08040100<br>08070600<br>08100100<br>09020100 | REAL ESTATE, GENERAL<br>FINANCIAL SERVICES MARKETING<br>SALES<br>INSURANCE MARKETING, GENERAL<br>ADVERTISING | 11,618<br>11,587<br>124,067<br>6,757 | 12.025<br>12.084<br>129.965<br>6.818 | 1.075<br>625<br>7.253<br>275<br>NA | 1,143<br>651<br>7,572<br>287<br>NA | 1.5%<br>6.9<br>12.5<br>3.3<br>NA | 1.1%<br>6.1<br>10.7<br>2.9<br>NA | 1.05<br>1.33<br>.06<br>3.69 | | 9<br>7<br>4<br>1 | | 0<br>1<br>1<br>1 | | 0<br>2<br>3<br>2 | | TOTAL | MATERIAN | 154,029 | 160,892 | 9,228 | 9,653 | 10.9 | 9.3 | .34 | 54 | 22 | 7 | 3 | 3 | 7 | Note: Secondary program development and expansion outlook shown at the cluster level only. NA = Not Available 217 CLUSTER SUMMARY: Overall, the Marketing cluster appears to have a surplus of workers. However, this cluster contains many of the occupations with the greatest demand in Oregon. Considering both the employment outlook and the number of existing programs, the need for new program development and expansion appears to be excellent. This cluster prepares students with many transferable skills that are applicable to other clusters. Marketing is a significant aspect of entrepreneurial training. 213 MARKETING ## METALS CLUSTER RATINGS | | er Program | FAIR | G000 | 1 | /ERY GOOD | EXCELLENT | SUPERIOR | |-------|-------------------------------------------|----------|-------------|-----------|-----------|-------------|----------| | C omp | ponents | | | | | <del></del> | | | 1. | Advisory Committee | | | | | 6.1 | | | 2. | Instructor Competencies | | | ! | | 6.5 | | | ЗА. | Equal Opportunity | | | | | 6.4 | | | 3B. | Non-Biased Curriculum | | | | 5.1 | | 1 | | 4. | Facilities | • | | 3.5 | | | 1 | | 5. | Safety | | | | | 6.7 | | | 6. | Equipment, Materials, <br>Supplies | | | 3.8 | | | | | 7A. | Skill/Knowledge | | | | | 1 6.4 | | | 7B. | Job Preparation <br>Objective (Clusters) | | | ! | | 6.4 | | | 8A. | Cooperative Work Experience (Paid) | <u> </u> | | | 4.4 | | | | 88. | Work Experience <br>(Unpaid) | | | ! | 4.3 | | | | 9. | Vocational Student Organization | | 2.7 | | | | | | 10. | Vocational Guidance | | | 3.8 | | 1 | | | 11. | Placement/Follow-Up | 1.9 | <del></del> | | | 1 | | | 12. | Evaluation/Placement | 1 | 2.4 | . ! | | | | | 13. | School Directed Projects | | | <br> <br> | 5.0 | | | | 14. | Written Agreements/ | | 2.5 | | | | | #### <u>Metals</u> 1. Ways to strengthen program Integrate basic science and math coursework into curriculum Integrate personal skills such as communication into curriculum Improve classes in cutting, joining, and finishing metals Develop course prerequisites Improve involvement in VICA clubs Modify equipment for handicapped students Improve advisory committee participation 2. Subject matter that could be improved Courses in specific machinery and equipment use and application Applied math and science classes Training in technical areas related to metals trades CNC/NC and CAD/CAM classes Entrepeneurship and other career information Develop/improve follow up program 3. Subject matter on which inservice would be helpful Robotics training Autobody repair CNC/NC/CAD classes Uses of computers in metal trades Advanced training in welding techniques, practices Information on entrepeneurship Programming for handicapped # PROJECTED SECONDARY AND CONTUNITY COLLEGE PROGRAM DEVELOPMENT AND EXPANSION OUTLOOK FISCAL YEARS 1986 - 1988 | | | *1 | <b>\$</b> 2 | #3 | #4 | #5 | #6 | #7 | #8 | #9 | #10 | *11 | #12 | #13 | |----------|-----------------------------|--------|---------------|-----------------------|------------|----------------------|--------------|--------------|--------------------|----------|-------------------------------------------|-----|---------------------------------------|-----| | | | | | | | | | •= | | | | | | | | | | EMPLO | YMENT<br>1988 | OPENINGS<br>1986 1988 | | UNEMPL<br>RA<br>1983 | | | PROGRAMS<br>SEC ČC | | NEH<br>PROGRAM DEVEL<br>OUTLOOK<br>SEC CC | | EXPANDED PROGRAM DEVEL OUTLOOK SEC CC | | | CIP CODE | CIP PROGRAM | 1986 | 1700 | 1986 | | | | | | | | | | | | | METALS | | | | | | | | | •• | | | | • | | 15060300 | INDUSTRIAL TECHNOLOGY | 1,276 | 1,390 | 80 | 82 | | 10.1% | 1.25 | | 11* | | | | 2 | | 41030300 | METALLURGICAL TECHNOLOGY | 249 | 272 | 16 | 16 | 4.8 | 3.8 | .53 | | 1 | | 0 . | • | ń | | 47060300 | AUTOMOTIVE BODY REPAIR | 2,685 | 2.847 | 156 | 164 | 22.7 | 19.3 | .53 | | <b>,</b> | | • | | Ŏ | | 48050200 | FOUNDRY | 2,162 | 2,370 | 145 | 149 | 8.1 | 6.1 | .00 | | 7 | | ň | | ŏ | | 48050300 | MACHINE SHOP/TOOL OPERATION | 10.836 | 11,721 | 736 | 773 | 19.8 | 15.0 | . 21<br>. 00 | | ń | | ŏ | | Ŏ | | 48050600 | SHEET METAL | 2,544 | 2,775 | 190 | 200 | 20.8 | 16.9<br>31.7 | 1.18 | | Ă | | Ŏ | | Ŏ | | 48050800 | HELDING/BRAZING/A SOLDERING | 5.606 | 6 , 135 | 408 | 427<br>177 | 38.3<br>31.3 | 27.3 | .02 | | ō | | Ă | | 0 | | 48059900 | PRECISION METAL HORK, OTHER | 2.563 | 2,781 | 169<br>12 | 13 | 17.0 | 15.2 | 7.18 | | ĭ | | 0 | | 0 | | 48060200 | JEHELRY DESIGN & REPAIR | 153 | 162 | 12 | 13 | 17.0 | | | | - | | | | | | TOTAL | | 28.074 | 30,453 | 1,912 | 2.001 | 24.2 | 19.5 | .47 | 64 | 35 | 3 | 0 | 0 | 3 | Note: Secondary program development and expension outlook shown at the cluster level only. # = All apprentice-related training programs assigned to this CIP. A = Apprenticeable Trade CLUSTER SUMMARY: A surplus of workers is indicated for this cluster. Considering both the future employment outlook and the number of existing programs, the need for program development and expansion is minimal. # SECRETARIAL CLUSTER RATINGS | Cluste | er Program | FAIR | 2 | 6000 | 4 5<br>VERY G000 | EXCELLENT S | UPERIOR | |--------|-----------------------------------------------------|------|-------------|------|------------------|-------------------|--------------| | Comp | onents | | | | <u>L</u> | 1 | <u> </u> | | 1. | Advisory Committee | | <br> <br> | | <b>!</b> | <br> 6.8<br> | <br> | | 2. | Instructor Competencies | | | | | <br> 7.2 | | | 3A. | Equal Opportunity | | ! | | | <br> 7.8 | | | 38. | Non-Biased Curriculum | | | - | <br> | 6.6 | | | 4. | Facilities | | | | <br> 5.5<br> | | | | 5. | Safety | | | - | <br> 5.0<br> | <br> <br> | <br> <br> | | 6. | Equipment, Materials, Supplies | | | 3,6 | <br> | | | | 7A. | Skill/Knowledge <br>Requirements <br>(Curriculum) | . — | † | | | <br> 7.3<br> | | | 78. | Job Preparation <br>Objective (Clusters) | | | | | <br> <b>6.</b> 6 | | | * 8A. | Cooperative Work Experience (Paid) | | <br> <br> | | | <br> 6.2<br> | | | 88. | Work Experience <br>(Unpaid) | · | <br> <br> - | 3.7 | <br> <br> | <br> | | | 9. | Vocational Student <br>Organization | | | | <br> 4.0<br> | <br> <br> | <br> | | 10. | Vocational Guidance | | | 3.6 | <u> </u> | | <u> </u><br> | | 11. | Placement/Follow-Up | 1. | 8 | | | <br> | <br> | | 12. | Evaluation/Placement | , | | | 5.1 | | | | 13. | School Directed Projects | | | | <br> 4.0<br> | | | | 14. | Written Agreements/ Contracts | | | | <br> 5.6 | <br> <br> | | #### Secretarial 1. Ways to strengthen program Expand software for use in teaching computer skills Develop professional quality flyers, materials for use by departments Develop modern telephone / telecommunications unit Improve basic skills of students Improve lab setting and options Grant English credit for qualifying business courses 2. Subject matter which could be improved Job search techniques and entrepeneurship Expand computer experiences Improve classes in applied basic skills, eso. English and math Add course in office machines Add course in electronic mail Set up office simulation 3. Subject matter on w. 1 inservice would be helpful Release time to learn new equipment Training in specific computer software PROJECTED SECONDARY AND CONTUNITY COLLEGE PROGRAM DEVELOPMENT AND EXPANSION OUTLOOK FISCAL YEARS 1986 - 1988 | | #1 | #2 | #3 | #4 | #5 | #6 | #7 | #8 | #9 | #10 | #11 | #12 | #13 | |-----------------------------------------------|------------------|-----------------|-----------------------|--------------|-----------------------------------|-------------|------------------------------------------|--------------------|---------|-------------------------------------------|---------------|------------------------------------------------|--------| | | | | | | | | | | | | | | | | CIP CODE CIP PROGRAM | EMPL<br>1986<br> | OYMENT<br>1988 | OPENINGS<br>1986 1988 | | UNEMPLOYMENT<br>RATE<br>1983 1984 | | EDUCATION<br>SUPPLY/<br>OPENINGS<br>1983 | PROGRAMS<br>SEC CC | | NEH<br>PROGRAM DEVEL<br>OUTLOOK<br>SEC CC | | EXPANDED<br>PROGRAM DEVEL<br>OUTLOOK<br>SEC CC | | | SECRETARIES | | | | | | | | | | | | | | | 07060600 SECRETARIAL<br>07060700 STENOGRAPHIC | 27,840<br>1,820 | 28,973<br>1,872 | 1,577<br>102 | 1,635<br>105 | 11.5%<br>3.9 | 9.3%<br>3.2 | . 62<br>. 48 | | 25<br>1 | | <b>0</b><br>1 | | 3<br>1 | | TOTAL | 29,660 | 30,845 | 1,679 | 1,740 | 11.1 | 9.0 | .61 | 147 | 26 | 3 | 1 | 2 | 4 | Notes: Secondary program development and expansion outlook shown at the cluster level only. Employment Across All Industries. CLUSTER SUMMARY: A balance between demand and supply is indicated. Considering both future employment outlook and the number of existing programs, the need for program development is minimal. Program expansion needs are everage. The cluster provides good preparation for higher level secretarial and administrative assistant occupations. 20: # VII. FUTURE DIRECTIONS #### 7.1 Overview This section describes procedures used in identifying alternative futures and in obtaining initial staff reaction to these alternatives. Twelve guiding principles for preparing youth for employment are presented. This is followed by the presentation of alternative directions for delivering occupational skills training in the District: three approaches that concentrate delivery on local high schools and three approaches that concentrate resources in specialized centers with students traveling part-day to a different location. The strengths and limitations of each option are identified for Board and Staff consideration before making decisions affecting the direction of vocational education in the District. #### 7.2 Procedures Initial input to the recommendations and alternative directions came from our interviews with over 80 key educators and advisory members in the Portland area and our review of the vocational program self-assessments and other data gathered as a part of this study. We then prepared a set of 23 statements describing future directions for vocational education in the District. The set of 23 statements was discussed and items were rated by building-level representatives at a "Sounding Board" meeting held at Cleveland High School on January 23. Each high school was invited to send representatives consisting of an administrator, teacher, community advisory committee member and two students (one a student government leader and the other a vocational education student). There were 11 school administrators (generally principals), 11 teachers, 11 students and six community people who participated for two hours. After a brief welcoming, Larry McClure described each of the 23 options and provided a descriptive handout. Tom Owens then explained procedures for completing a five point rating scale from "very favorable" to "very unfavorable". After participants completed the individual ratings they formed into six groups to discuss the strengths and limitations of each alternative. Trained group facilitators from NWREL guided each group and recorded ideas. After small group discussions, participants again completed another copy of the 23 statement rating sheet. A copy of the ratings and the summary of strengths and limitations of each alternative are contained in Appendix V. #### Sounding Board Reactions Of the 23 alternative statements, five had a mean rating of 2 or less (on a scale of 1 = highly favorable to 5 = highly unfavorable). The top five alternative directions are shown in Table 22. In addition to the five point ratings after the small group discussion, people were also asked to select their top 10 choices and put them in priority order with number 1 ### TABLE 22 # MOST FAVORABLE RATINGS OF ALTERNATIVE DIRECTIONS FOR VOCATIONAL EDUCATION BY THE SOUNDING BOARD | Alternatives | Post Mean | |--------------------------------------------------------------------------------------------------|-----------| | Employability skills such as job interviewing and preparation of resumes taught to all students | 1.3 | | Provide a comprehensive Career Center in each high school. | 1.4 | | Vocational and academic teachers "team up" to support each other | 1.5 | | Occupational skills development offered through courses at the comprehensive high schools as now | 1.8 | | Schools offer an active job placement center for graduates and early leavers | 1,9 | NOTE: Thirty-nine participants rated 23 alternative directions. These were the top five ratings given after participants discussed the strengths and weaknesses of each. Ratings ran from 1 for highly favorable to 5 for highly unfavorable. TABLE 23 # SOUNDING BOARD'S HIGHEST RATINGS OF ALTERNATIVE DIRECTIONS FOR DELIVERING VOCATIONAL EDUCATION - TOP THREE CHOICES ### Percent Selecting Choices as: | | <u>First</u> | Second | Third | Combined | |-------------------------------------------------------------------------------------------------------|--------------|--------|-------|----------| | Occupational skills development<br>offered through courses at the<br>comprehensive high school as now | 31 | 15 | 8 | 54 | | Cooperative education expanded to avoid expensive facilities/equipment | 5 | 10 | 18 | 33 | | Vocational programs offered through a magnet school program | 8 | 8 | 15 | 31 | | Vocational classes offered at the local business/community sites | 8 | 8 | 13 | 29 | | Vocational programs offered through a school consortium arrangement | 3 | 13 | 3 | 19 | being their top pick. Table 23 shows the most popular top three choices. The overwhelming choice of direction for delivering vocational education selected by the Sounding Board was through the comprehensive high school. Vocational education in the future was expected to stress employability skills, provide a comprehensive Career Center in each high school and offer a job placement center for graduates and early learners. An analysis was also run to determine if there were significant differences in the ratings given by Sounding Board participants depending on the types of respondent (i.e., administrators, community advisory member, vocational instructors or students). Significant differences occurred on five statements. Administrators were less favorable than the other groups to expanding the cooperative education and allowing students and parents a voucher to "buy" vocational training at approved private or public facilities. Students were more favorable then the other groups in creating additional specialized high schools like Benson. Teachers and students were more favorable toward expanding vocational student organizations than were community representatives. And finally, administrators and teachers were more favorable toward school consortium arrangements than were students and community representatives. Led on reactions from the Sounding Board we revised the statements into 10 recommendations and six alternative directions. These were included in a draft copy of the executive summary which was shared and discussed in separate meetings with: (1) the District's Career and Vocational Education Department staff, (2) the Superintendent, (3) the Project Steering Committee, (4) the District's Career and Vocational Education Council, and (5) at two Districtwide Forums that were attended by educators and advisory committee members. Reactions from people at these meetings helped influence the revised recommendations and alternatives presented in this report. ## 7.3 Guiding Principles for Career Development and Employability 1. Lifelong Learning: It May Be the Most Important Vocational Skill We must recognize that vocational education at the secondary level can no longer be viewed as a terminal program—if it ever was. Students who choose vocational preparation during the high school years will discover the need to learn suditional and unique skills on the job. Some occupations will require special certification, perhaps available only in a postsecondary institution. Advances in technology will require continuing education for years to come. Business and industry may offer their own training opportunities; many times it will be up to the individual to follow the trends and find out how to adjust. Therefore, every high school teacher, vocational and academic alike, should reinforce the lifelong dimension of learning and help students recognize the resources that are available for keeping skills up to date. Reading, writing, listening, speaking and computing skills appropriate to a particular career field must be mastered if young people are to succeed in tomorrow's workplace. New Look in the Workplace: An Interdisciplinary Curriculum May Be Needed Changes in technology, in the makeup of the labor force, and in political/economic decision making worldwide mean that old formulas may not hold true any longer. Traditional vocational programs have stood the test of time very well. It is true that there will always be the need for qualified workers in any specific occupational classification; it is also true that some titles will carry a surplus at any particular time. A second outcome that every vocational program must address is flexibility—now to transfer skills learned in one field to another, if needed. Over the years, the state of Oregon has tried to keep vocational program areas (clusters) up to date, reflecting in part the need for trained workers in certain critical career fields around the state. Discussions are now underway to again revise those cluster definitions. One likely outcome is recognition of the cross-cutting nature of many occupational skills. Therefore, teaching flexibility and generalizability of skills can be accomplished both in counseling offices and classrooms. Curriculum revision efforts in secondary school programs should emphasize generic skills that can be applied in a number of occupational fields. The integration of academic and vocational instruction should also be supported where appropriate. Equivalent credit for areas such as science, math and English should be considered in specified vocational courses where outcomes are parallel and sufficient rigor and performance can be demonstrated. #### 3. Short-Term Training: Many Students Need to Work Right Away Secondary vocational programs traditionally operate within a fixed time-frame based on years of experience (i.e., it takes so many hours to learn the theory and then practice bookkeeping skills). There are some jobs, however, that are in high demand but may require limited skill development. These may, in fact, be the kinds of door openers some students will need for an appropriate life career. Others look to part-time jobs during high school or after graduation as the means to other ends such as more schooling. There may be a number of high-intensity training possibilities a school could provide on a short-term basis strictly for those students who would benefit and where a need exists. Examples might include: Operating Electronic Cash Registers, Certified Nurse's Aide Training, Building Maintenance, Telephone Solicitation Skills, Walter/Waitress Training, Computerized Retail Stock Control, Introduction to Word Processing Systems, Automotive Care Systems, Hotel Motr'. Housekeeping. These are the kinds of training particular school or community site if enough employers are experiencing a real need. Hours for these programs might be scheduled in summers, after school, or using "mobile units" provided by industry. Therefore, encourage high schools to plan and implement short-term training opportunities in creative new ways. Such courses may or may not carry elective credit, but could be viewed as a student service and community economic development activity. 4. Providing Opportunities for Student Career Development: Documenting Academic and Vocational Performance With the introduction of new career education and pre-vocational coursework at the middle and early secondary level, and improved guidance systems on the drawing board, the District is better positioned than ever to help every student see the "big picture" in occupational decisionmaking. Every high school should establish an active Career Planning and Placement Center staffed with qualifed staff and volunteers who can provide services to students and teachers alike. Examples include classroom presentations on occupational trends, access to labor market information, electionic and print files on post-secondary education and training opportunities, mini-courses on such topics as interviewing skills, meeting places for parents and representatives from the military, training schools, and colleges/universities, lists of part-time work requests received from area employers, etc. Part of the service is now provided by a placement secretary in each high school who works with students seeking immediate employment. However, there are no standard expectations in place districtwide for what these paraprofessionals are expected to accomplish. Some schools also operate career information centers, often in conjunction with the counseling department and/or library. Each student should also have access to a personal "career file" or portfolio that might be maintained by a Placement Bureau secretary. Employer and teacher references and a complete work history, including school performance, could be sent on request by students--perhaps for as long as five years after graduation--with graduates allowed to keep adding to their files. The process should be voluntary. Therefore, encourage every secondary education site (including alternative programs) to establish and maintain an active Career Planning and Placement Center that would include a resource file of part-time work opportunities. 5. Opening Up Vocational Education to All: Redefining the Image While the option of vocational education is available to all, it takes special effort for some groups of students to enroll: college-bound students have a full schedule of credits to earn to meet real or imagined university entry standards, talented and gifted students may not see where their unique skills could be expanded and enriched to higher levels, Limited-English-Proficient students may feel their communication skills or cultural differences are barriers, special education students may present challenges that vocational teachers are not equipped to handle. Many of these barriers may not lie within students but created by adults who are shaping student decisions. We believe the images of vocational education are too often negative, not recognizing the rigor which most of today's vocational programs demand. Private sector advisors can play important support roles here. By and large, most counselors, building administrators and districtwide administrators are not fully informed about the variety and diversity of vocational programs operating in the District or have not tried to promote student consideration of these options. Most forward-thinking vocational educators DO want their students to master the related academic fundamentals so essential to the applied settings where vocational skills are learned and used. And it is also true that many vocational students will indeed pursue a college program of some sort if they are to succeed and advance in a chosen occupational field. We uncovered a number of myths about Portland's vocational programs and lack of factual information about what vocational education is and can be. Therefore, information and communication about the opportunities and realities of vocational education programs in the Portland schools must flow freely throughout the system. Particular audiences must be middle school students, parents and staff since it is at this level where critical planning decisions are made. Vocational teachers and administrators should be encouraged to promote their programs just as aggressively as the drama teacher, yearbook adviser, tennis coach, or music department recruit students to maintain strong programs. #### 6. Keeping Faculty Up-to-Date: Renewal and Skill Upgrading Vocational education professionals in the District average over 10 years of teaching experience. This represents a valuable resource pool but also underlines the importance of keeping faculty in touch with the occupational marketplace. We understood that staft development had been a priority a few years ago but the press of ongoing responsibilities apparently diverted the effort to have professional development plan for each vocational faculty member. While some vocational teachers do operate a business of their own, or work in the private sector during the summer or part-time, we see real benefit for those who are able to arrange summer internships in business and industry in addition to the informal contacts that are possible while arranging for classroom presentations, field trips, student work experience placements, etc. Having registration and travel funds to attend private-sector training events and professional meetings should be a District priority. Faculty need these opportunities as do counselors and administrators if they are to keep abreast of the fast-changing world of work students will soon enter. Therefore, encourage the private sector to provide short-term, paid or non-paid internship opportunities for teachers during the school year or summer. Consider creating a Skill Enrichment Fund for vocational faculty members with the expectation that every vocational teacher should apply for District reimbursement for at least one state-of-the-art training event every other year. #### Articulation With Other Schools and Agencies The climate may never be better for aggressive planning efforts with two critical institutions who can "make or break" strong vocational offerings: middle schools and community colleges. 'iddle schools represent the vital springboard from which students choose future directions. Middle school students are naturally curious about the world of world volume to school programs where students and employers can then carry the message about opportunities can be powerful experiences. It is becoming increasingly difficult for secondary vocational programs to include the upper level exposure needed in some fields, yet community colleges seem willing to give those students advance standing in their similar programs while avoiding having to duplicate the vocational fundamentals high schools can deliver best. This suggests the value of metropolitan planning—perhaps to the extent of including representatives from all jurisdictions when planning who should offer what programs in an area like automotive technician or metal fabrication. We found interest among neighboring school districts in sending students back and forth across political boundaries. Parkrose School District, for example, is already sending several students each day to the Clark County (WA) Vocational Skills Center for several programs. The Owen Sabin Skills Center in North Clackamas School District has a fine facility and reputation and expressed willingness to discuss collaborative possibilities with Portland in addition to those it has with Oregon City and West Linn Public Schools. While these may never be permanent arrangements, they might be considered one of many options the District should make available for students. Therefore, give priority attention to planning efforts with community colleges and middle schools so as to lay the foundation for a coordinated approach to vocational education through postsecondary levels. Expand planning to include the Metropolitan Portland area. #### 8. The Private Sector Connection: Build on a Good Thing Since the Blue Chip Plan emerged in 1983, the number of partnerships with the private sector has quadrupled. Similarly, activities such as those sponsored by the Portland Private Industry Council are increasing. We see great potential yet to be tapped by these efforts. Portland is becoming known nationwide as a testing place for coordinated efforts and for its "can do" approach. The position of "city-schools liaison" at City Hall is a pacesetter, too. We feel that vocational education's future rests largely on how the private sector becomes involved. Much of that involvement now comes through the District's 13 advisory committees overseeing vocational program areas. Many more employers provide work experience opportunities while some are contributing equipment, materials and occasionally working Cirectly with students as mentors, as classroom speakers or by hosting field trips. Therefore, use private sector resources both to establish a policy base for program improvement and expansion as well as to provide direct resources for curriculum development and instruction. #### 9. Student Leadership Organizations: Pathway to Personal Development Enrollment of vocational students in student leadership organizations averaged only five percent for the district in 1983-84 and eight percent in 1984-85 as compared to 13 percent for the state. Some of the District's participants in organizations such as Future Farmers of America (FFA) at Green Thumb have gone on to win national recognition for projects in horticulture. Participation in such organizations provides opportunities for developing teamwork, leadership and a sense of pride in quality accomplishments—the qualities advocated in the business community. This component of vocational education was rated very low by vocational instructors and advisory committee members. Therefore, after exposing students to the possibilities offered through vocational student organizations, assess interest of all vocational education students in participating in such leadership opportunities related to their vocational cluster and expand participation in those organizations where there is interest. #### 10. Program Evaluation: Assessing Future Progress of 17 components of vocational education that were covered in the District's self assessment, program evaluation was rated third lowest. In narrative comments by instructors regarding ways to improve vocational education, program evaluation was also mentioned often as an area needing attention. In January 1986 members of the Industrial Mechanics Advisory Committee in a letter addressed to Roger Honig, Chairperson of the Career and Vocational Education Council, pointed out limitations in the self-assessment process that make it difficult for instructors to be objective and for advisory members to communicate their ideas in the time frame allowed. They expressed a desire to conduct an in-depth assessment of their cluster. We concur and feel that this process can provide as an excellent base for continuous assessment. Therefore, after the Board has reacted to this report and established a direction regarding vocational education, a more in-depth assessment of vocational programs should occur that closely involves advisory committees and draws implications from labor market data. #### 11. Special Needs and High-Risk Youth: Reaching Out The percent of special needs students in vocational education was compared to the percent they represent in the secondary population of the District. Economically disadvantaged, limited English proficient, academically disadvantaged, and special education students were found to be underrepresented. Black and Asian Students were also underrepresented. While vocational education should be an option open to all students, it seems especially important to encourage participation of students with special needs or who are at "high risk" of dropping out of school entirely. Short-term training options identified might be especially useful as a starting point for some of these youth. Therefore, involve school staff with expertise in working with special needs youth to identify what existing or new vocational options would be appropriate for these students. Make a concerted effort to inform these youth and their parents about opportunities available through vocational education. An additional site such as Vocational Village should be considered. Another option would be to add or improve the pre-vocational curriculum in existing alternative school programs with special attention to 14 and 15 year olds. #### 12. Introduction to Occupations: A Preview Even though students have participated in career education activities in elementary and middle school, many still need more information before making a decision as to which vocational program to select. An "Introduction to Careers" course is needed at each neighboring high school to provide students with an overview of the broad clusters or other occupational patterns that organize common skills across a number of jobs and to enable students to try out various possibilities before deciding which areas to pursue in depth. Therefore, extend the "Introduction to Occupations" approach to each neighborhood high school to help students decide on an appropriate vocational program to select. The District should expand the assessment center concept (at one location) so that it is available to all students who want to learn more about their aptitudes and abilities. #### 7.4 Options for Delivering Vocational Education 1. Options which keep students in their neighborhood high school or in a single learning center This first set of options for strengthening delivery of vocational/ technical education concentrates resources for improvement in the existing high school structure, encouraging students to remain in their neighborhood for a comprehensive secondary school program or to attend a districtwide school or learning center on a full-day basis. Option 1: Require a minimum number of vocational clusters at each high school. How this option might be approached: - Every school would likely offer one or more clusters in the business education area: secretarial/clerical, accounting, and/or marketing, reflecting student interest as well as labor market demand. - b. Support efforts to modernize the curriculum and update equipment for each cluster so that it meets advisory committee standards. Some existing programs might be changed to take on a different focus or direction. - c. Additional clusters would be offered based on student interest, staff availability and labor market demand. The superintendent should take a direct role in determining placement of clusters to avoid expensive duplication. If existing shops and laboratories are underutilized, the use of itinerant teachers should be considered. - d. Development of new vocational programs should be encouraged if local staff can demonstrate to the superintendent that the curriculum reflects future trends, has community "pport and can be offered using existing facilities and reasonable outlays for equipment. It may be wise to build on existing programs at a particular school to make them "vocational" in nature and meet the minimum cluster requirements. For example, with some additional development, the performing arts program at Jefferson High School would be considered a vocational program in some states. The international "magnet" at Lincoln High School might be adapted to include an international marketing career emphasis, drawing heavily on downtown business interests and internship resources. Strengths. Option 1 presents an opportunity to upgrade present programs while allowing students to stay with neighborhood friends at the local high school. It can encourage integration of academic and vocational content. Because it is part of a comprehensive program students in grades 9-12 could enroll in one or more vocational classes without having to make a major commitment to a vocational major. <u>Weaknesses</u>. This option allows duplication of vocational programs among buildings and limits opportunities for students to use expensive state-of-the art equipment. Larger vocational enrollment may draw students from other electives and cause competition among electives. Option 2: Create "lighthouse" programs in all buildings in order to achieve desired standards of excellence How this option might be approached: - Provide additional resources to high schools willing to redesign one cluster area in radically new ways. - O Rearrange related science, math, English or other offerings so that interdisciplinary instruction occurs. - o Allow students to earn graduation credit using integrated approaches (blending of theory and practice) so that a three-unit electronic sequence earns a student one credit in math and two vocational credits. - O Draw heavily on volunteers from business and industry to demonstrate today's technology and tomorrow's work requirements. - O Arrange paid or nonpaid work experience for each student in small and large business environments. - The superintendent should allocate additional resources for a "lighthouse" program only if conditions such as the following are met: - O The demand for persons with this kind of general preparation is evident using labor market projections. - o There is active and continuous involvement of the advisory committee for that cluster, supplemented by additional employers and local community college representatives as needed. - The building has potentially adequate facilities and equipment as a starting point for future development. - o There are articulation agreements under way with two-or tour-year institutions so that students can continue their education and training along the same "track." - Every high school should have a lighthouse program so that student distribution might be equitable. Strengths. Option 2 can draw students from a broad geographical area into a vocational program of exemplary status thus promoting program quality and pride. This option is particularly useful for programs that would not draw adequate enrollments in each local high school. It also reduces equipment duplication across the District and concentrates a greater number of staff with expertise in an area thus creating opportunities for quality interaction among staff. Weaknesses. Some students are reluctant to leave their local neighborhood and others may encounter transportation difficulties. The exemplary program may draw students and resources from other electives. It may also be difficult to eliminate a lighthouse program if the labor market shifts. Some students are not ready to make vocational choices by ninth grade. Option 3: Strengthen and expand specialized high schools How this option might be approached: - a. Encourage efforts at Benson High School to realign the curriculum to reflect ongoing changes in the workplace. Integration of academic and vocational instruction makes sense at Benson, where there is a long tradition of offering a truly comprehensive program using polytechnic skills as the central thrust. Waiting lists and the establishment of an enrollment "lid" at Benson seem to indicate that students in Portland schools want vocational education and are willing to make the sacrifice to acquire it (e.g., traveling from another neighborhood). - b. Provide improved facilities for the existing Vocational Village High School (VVHS). VVHS now operates at capacity and should not be expanded greatly at the risk of sacrificing individual treatment which students receive. Leased facilities now housing the school are inadequate. Programs such as physical education are not up to standard if the school is to continue offering a regular diploma. - c. Create a second VVHS-type school in the no:therly sector of the city. Demand is high in the north half of the district for a school serving dropout youth. The majority of students presently attending the Village are drawn from southern attendance areas. - d. Provide planning funds for any school willing to become "specialized" in format and program. For example, some large city districts have designated entire schools to have an organizing "theme" much like Benson High School or when Cleveland High School was known as Portland's "school of commerce." A 1990s example might be a High School of Science and Technology (emphasizing biotechnology, environmental occupations, electronic communication technologies, etc.) or a High School for Human Services (emphasizing careers in health sciences, social sciences, personal services—e.g., leisure and hospitality careers). Again, the expectation would be that academic and vocational offerings would be blended with teachers approaching their instruction in new ways. Strengths. This option also allows interested and qualified students to be recruited Districtwide. Cross-cluster courses such as Principles of Technology can be offered and a fulltime comprehensive experience provided. Strong community support already exists for specialized high schools like Benson. Weaknesses. Specialized vocational high schools may have difficulty offering nonvocational electives such as art or foreign languages. Once vocational programs are established that require expensive equipment or facilities, it is difficult to make changes. 2. Options which concentrate resources in distinctive settings, allowing students to attend on a shared-time arrangement The following set of options builds on an existing phenomenon which occurs daily in the District's high school program: some 25-30 percent of all secondary students are attending a school outside their neighborhood on a full-time basis. At the same time, a significant number are taking the necessary time and effort required to travel from their regular school to another location for unique educational opportunities. Existing examples include the Green Thumb program and the performing arts magnet while some students are enrolling part-day at Benson, Franklin, and Marshall High Schools because of the reputation certain programs enjoy. Option 4: Collaboration with community colleges and neighboring school districts How this option might be approached: - Build on existing articulation agreements with Portland Community College to include joint use of district and college facilities where availability of space exists - Open up these shared programs to high school students and adults alıke. - Faculty from both institutions should have roles in delivering instruction. - Be flexible in the hours for these programs to accommodate youth and adults alike. - Develop reciprocal agreements with neighboring school districts so that students can take advantage of available programs nearby. - Create a metropolitan consortium for vocational programs which encourages schools to send students to an adjacent district if the program a student desires is not conveniently available within one's district. - Try to maintain balance in the number of students transferring each way across districts. 217 242 Strengths. Option 4 can expand student opportunities and give them a "fast-track" to post-secondary institutions. It offers optimum use of talented staft, facilities and equipment and can reduce duplication of course offerings. In some cases students may have shorter travel time to a community college or neighboring district then to high schools at the other end of the District. weaknesses. Some students are not ready to deal with the "foreign" environment of a community college or neighboring school district and would encounter transportation problems. State funding formulas and teacher certification issues may arise in cases where students attend classes at the community college. There is also the possible "student drain" from local high schools to the community colleges. There is no guarantee that vocational programs now available in other jurisdictions would have available enrollment space in future years. How this option might be approached: - a. Invite community business leaders in occupational fields where future growth is predicted to collaborate with the District on creating specialized training centers for high school students. - b. Wherever possible, use of donated space and equipment should be sought. - C. District faculty would provide on-site instruction, supplemented by the skills of practitioners who work in that field daily. - d. These satellite programs should also serve as exploratory centers for middle school students and as orientation centers for district personnel, particularly counselors. Examples of the kinds of satellite centers that might be scattered around the city include: health occupations in a medical center, retail merchandising in a shopping mall, laser printing and advanced graphics through a local association of printers and designers, advanced accounting in a downtown office building, data processing at a major government or university computing center, transportation careers at Tri-Met or the Port of Portland, environmental careers at Metro Service District offices, etc. Strengths. Use of private sector sites offer access to modern, expensive equipment, faci'ities, and private sector experts who could serve as mentors or guest instructors. It would help assure that programs meet industry standards. Maximum flexibility would exist in coding, changing or deleting programs. This option could facilitate excellent cooperative work experience opportunities and chances for placing vocational graduates. Weaknesses. Some educators have a tear of business "take over" of education and there is potential of focusing in too narrowly on one companies needs and modes of operation. Sites might not be available during normal school hours and the geographic location might be inconvenient for students. Option 6: Establish a central campus for delivery of advanced and highly specialized programs operating as an extension of neighborhood high schools. How this option might be approached: - a. Create a council comprised of directors of instruction and/or high school principals to plan and oversee a centralized campus which provides unique opportunities for students not justifiable in their home high school because of excessive costs and low enrollments--e.g., advanced technological programs such as computer-driven manufacturing equipment (robotics), computer-assisted design systems, large-scale word processing systems. - b. Encourage the private sector to underwrite the costs of equipping laboratories and providing materials where demonstrated need exists e.g., automotive electronics, home care for the elderly. - c. Again, consider this campus to be a community resource, shared with community colleges, open on an extended day basis, available to business and industry for employee updates, and operated as a natural extension of neighborhood high schools on a year-round basis. Strengths. Use of a central campus can eliminate vocational program duplication for areas not attracting enough students at each high school. It can offer equitable access for students and provide close ties to business and industry. Flexibility exists for making program changes since the campus is not organized around a single vocational cluster. Weaknesses. The initial cost of option 6 would be high. Transportation and student scheduling are potential problems. There is also the fear that at one extreme a central campus could be viewed as a dumping ground for students unable to handle an academic curriculum and at the other extreme that it would "cream" top students away from local high schools. # VIII. APPENDICES - A. List of Persons Interviewed - B. Current Program Description - C. Composite List of Voc Ed Interview Questions - D. Career Interest Areas - E. Vocational Faculty Survey - F. Evaluation Survey of the Self-Assessment Process - G. Labor Market Information - H. PCC Vocational Program Offerings - I. References - J. Ratings of Alternative Directions for Vocational Education - K. Sounding Board Findings - L. Members of Steering Committee for this Study, Career/Vocational Education Advisory Council and Cluster-Specific Vocational Advisory Committees - M. Student Enrollment in Vocational Education Programs 1986 #### APPENDIX A #### LIST OF PERSONS INTERVIEWED PPS Vocational Education Study Personal Interviews #### 1. Neighboring School Districts Parkrose SD Superintendent David Douglas SD Superintendent Washington Co. ESD Career and Vocational Education Specialist Ron Zook Anthony Palermini Ron Munkres #### Community Colleges Mt. Hood CC Dean of Instruction President Jack Miller Dr. Paul Kreider Portland CC Dean of Instruction Interim President Paul Williams Jim Van Dyke Clark College President Ellis Dunn Clackamas College President Dean of Instruction Johy Keyser Lyle Reese #### 2. PPS Central Office Superintendent Exec. Dpty. Supt. Special Education Curriculum Curriculum District Wide Pgrm. Matthew Prophet Donald McElroy Mary Ann Stowell Carlos Taylor Rich Cole Ernest Hartzog Guidance/Counseling Research/Evaluation Do ta Processing A Media Communications Director of Instruction Glenn Hill Walter Hathaway Porter Sexton Dick Gilkey Helen Fisher Edith Wilson Larry Ayres Dick Wheatley Bill Gerald Cliff Low Jack Peterson #### 3. PPS Career Vocational-Technical Education Supervisor Specialist Special Projects Coordinator Youth Employment Specialist Home Repair Training Tirector Equity/Partner ship Coordinator Cooperative Work Experience Coordinator Cooperative Work Experience Coordinator Warren Rathbun Darrell Tucker Rebecca Wheeles Kathy Hostager Ken Kline Sharon Chasko Don Gainer Jim Albers #### 4. High Schools Benson High School Principal Vice Principal, Curriculum Counselor Vice Prin. (Vocational) Vocational Teacher Paul Benninghoff Carol Matarazzo Dick Wilkes George Nordling Jerry Waterbury Cleveland High School Principal Vice Principal Counselor Vocational Teacher Robert O'Neill Dorothy Jones Dave Anderson Bob Krell Franklin High School Principal Vice Principal Counselor Vocational Teacher George Guthrie Audrey Haynes Erik Utterstrom Peter Mahr Grant High School Principal Vice Principal Counselor Teacher Eugene Douthit Brad Cermak Dave Culver Molly Palmer Jefferson High School Principal Vice Principal Counselor Teacher Nathan Jones Dick Rumble Tony Hopson Sandy Coe Lincoln High School Principal Myra Rose Madison High Schol Principal Vice Principal Counselor Teacher Leodis McDaniel Luke Fiorante Cathy Williams Gordon Johnson Marshall High School Principal Vice Principal Counselor Teacher Judith Lachenmeier Bill Tapfer Dan Emery Cathy Witte Roosevelt High School Principal Vice Principal Counselor Teacher George Galatı Davıd Aıken Jım Wınters Jean Hummel Vocational Village High School Principal Vice Principal Counselor Teacher Paul Erickson Toni Hunter Natalie Ettlin Colleen Trancn Wilson High School Principal Vice Principal Vice Principal Stan Blair Don Muno Lois Washington Green Thumb Director Mike Miller 5. Advisory Committees Industrial Metals Roger Honig Iron Workers Local #516 Business Education Fred Carter Laventhol & Horwath Child Care Charlotte O'Donnell Volunteers of America Health Occupations Dr. Ken Chung OHSU School of Dentistry 6. Oregon Department of Education Monty Multanen Associate Superintendent Oregon Vocational Education #### A PPENDIX B #### SPECIAL PROJECTS IN #### CAREER AND VOCATIONAL/TECHNICAL EDUCATION #### BANKING AND FINANCE Marshall High School The Banking and Finance program is designed ) consist of an integration of selected office education courses and activities designed to equip a student with marketable skills, human relations skills, business knowledge, and professional attitudes so that the student can successfully adapt to the needs of banking and finance in the business world. The program is designed at this time to service 25 students but, with an afternoon section 50 students could be accommodated. During the last semester of the senior year, the students will be employed in a banking position (either teller or clerical) for pay and may also receive work experience credit. The program is two years in length with special courses designed to fit the end product desired. # BENSON HOUSE CONSTRUCTION Benson High School The Benson House Construction program is done in cooperation with the Portland General Electric Company. The school contracts with PGE to construct a solar powered single family residence on a lot purchased by PGE. This project is used to give the students valuable "on site" experience and help teach the fundamentals of trades involved in residential construction. The students actually do all the work on the house -- from designing and drawing the plans through the final finish. There are approximately five Architectural Drawing students involved in designing the house and drawing all plans, including necessary details and specifications. There are about 45 Building Construction students who do all of the construction including concrete, framing, roofing, drywall, painting, cabinets and floor covering. The only work not done by students is the electrical wiring and plumbing. Approximately 11 juniors work on the site in the morning and 11 seniors in the afternoon (1/2 of the class) while the other half remains in the shop doing related work and getting material ready for the next day. Upon completion of this two-year program, the students will have had experience constructing two houses and with the trades of the residential construction industry. #### <u>BUSINESS BASICS</u> (Junior Achievement) Districtwide Business Basics is an elementary school program that is designed to allow 5th and 6th grade students to gain information that will assist them in making intelligent career decisions in the future. Specialry trained achievers from the high school Junio. Achievement Program teach four class periods covering the following topics: Business Organization, Management, Production and Marketing. A variety of instructional techniques and activities are utilized, including Role Playing, Production Competition and Stock Purchase and Evaluation. #### <u>CAREER AWARENESS RELATED EDUCATION (CARE)</u> Cleveland High School This "Experience-Based Career Education" project is an individualized program designed to teach youth to be independent and responsible while developing academic skills in the context of their future as workers. EBCE students participate in vocation exploration and career internships which are integrated with academic learning projects. The participants form mentor relationships with adults in the business community, from whom they receive counseling and instruction. A school-based EBCE program can realistically expect the following student outcomes: - 1. A high school diploma - Progress in basic skills (reading, writing, math, computer literacy) and communication skills - 3. Increased self-awareness, pride, responsibility and accountability - 4. Occupational information and work experiences - 5. Decision-making and independent living skills - Employability skills, e.g., application procedures, punctuality, grooming - 7. Career Portfolio (often called "Passport") with a career development plan for next steps #### CAREER GUIDANCE PROJECT Districtwide Major activities include: - 1. Provide support for implementation of Career Guidance Handbooks at Middle School and High School levels. - 2. Provide leadership in the identification of resource materials for use throughout the District, at the K-5 level. - 3. Assist in ordering resource materials (K-12) in order to provide similar materials in Career Education Centers throughout the District. - 4. Provide assistance to teachers and other staff involved in delivery of career education activities to students. #### CAREER HORIZONS Beaumont, Gray, Gregory Heights, Mt. Tabor, Ockley Green, Whitaker Middle Schools Career Horizons/Career Exploration programs are an organized means of disseminating career information to broaden the experiences of middle school students. This program gives the student an opportunity to look at many occupational areas for better preparation in making decisions about personal needs and future goals. Career Horizons includes instruction designed to make students knowledgeable about the world of work, action-oriented experiences common to those performed in these occupational fields, and guidance in making some tentative decisions about their future study and occupational decisions. #### COMMERCIAL SEWING Child Services Center This class prepares students for entry-level jobs as commercial sewing machine operators. The class is intended to meet the vocational training needs of refugee and other disadvantaged students, ages 17 to 21 years, who desire full-time employment as commercial sewing operators. Students who successfully complete this course are hired by firms like Jantzen, White Stag and Pendleton Woolen Mills. #### CONSUMER/HOMEMAKING PROJECT Districtwide This project addresses the following goals: - 1. To promote Home Economics in Portland Public Schools - 2. To update and improve the Home Economics curriculum to keep up with the changing needs of students - To provide a strong communications network for all PPS Home Economics teachers through inservice classes and sharing sessions #### COOPERATIVE WORK EXPERIENCE Districtwide Four coordinators provide services to students in Business Education, Graphics, Electronics, Industrial Mechanics and Industrial Metals programs throughout the District. The Cooperative Work Experience program provides a setting for relating study in school to a work setting in business or industry, based on the career objectives of the student. In order to participate, students must be enrolled concurrently in an approved career cluster program. # EXPANDING CAREER OPTIONS FOR MIDDLE SCHOOL ETHNIC MINORITY FEMALES Glenhaven, James John, and Whitaker Middle Schools The Expanding Career Options Program is designed to involve approximately 50 girls, grades 6-8, from Cambodian, Ethiopian, Hispanic, Hmong, Lao and Mien ethnic groups in visits to a variety of career sites. These visits and related activities are directed to increase their awareness of the variety of career options av. ilable in our society, as well as to provide assistance in developing an educational plan to prepare for expanding career options. ### FINANCIAL SERVICES TECHNOLOGY ACADEMY Jefferson High School The Financial Services Technology Academy is a unique industry-school partnership that offers a three-year training program to selected students at Jefferson High School. It provides practical training related to the growing financial services sector of the Portland economy, along with basic academic education, and helps students to bridge the gap between education and work. 226 #### FINANCIAL SERVICES TECHNOLOGY ACADEMY (continued) The Academy is structured as a "school-within-a-school." Beginning in 10th grade, its students have separate classes in communications (a mixture of English and employability skills), math, and business, taught by Portland Public School District teachers skilled in these fields. Students take their other high school courses as usual, and graduate with a regular high school diploma. They also receive a certificate of proficiency in financial services technology. Built into the curriculum are career motivation components: visits to companies, presentations by business people, exercises in self-assessment of interests and skills, and career counseling. After the second year of the program (11th grade), students are assisted in finding summer jobs, and during the third year (12th grade), they are placed in part-time work experience positions. Three organizations are working together to manage the program: - o The Portland Public School system, and specifically Jefferson High School, which provides the classroom space, the teachers, and some of the equipment necessary to successfully implement the curriculum. - O The Urban League of Portland, the recipient of a grant from the Edna McConnell Clark Foundation in New York, which provides a director for the program and a counselor who works with students and their parents. - O The Business Youth Exchange, an arm of the Portland Chamber of Commerce, which promotes and coordinates business involvement with Portland companies working in the financial services field. This includes banks, savings and loans, accounting firms, insurance companies, stock brokerages, and so on. #### GREEN THUMB PROJECT 6801 S.E. 60th Avenue Operation Green Thumb is a vocational agriculture-business program designed for Portland Public Schools' sophmore, junior and senior students with its primary emphasis on developing knowledge and skills in the horticulture field. The program is located on a 13-acre campus and serves approximately 120 students per year. Students have the opportunity to enroll at all District high schools and spend one-half of their school day on the Green Thumb Campus earning three high school elective credits. ## HOME REPAIR TRAINING 5616 N.E. 42nd Avenue This program is a "hands-on" vocational experience for high school upper classmen from Portland Schools. Jointly funded by the District, the City of Portland and federal vocational funds, the training is open to students from both public and private schools. From day one, the student will be taken out to work on private homes in Portland. They are given instruction and work in three specialties: carpentry, roofing, and painting which trains the student for entry-level employment in those trades. The student can earn three credits per year in a half-day program and choose either a three hour morning or a three hour afternoon class. 227 ## INTEGRATING MATH AND SCIENCE WITH VOCATIONAL EDUCATION Benson, Cleveland, Franklin Under the broad direction of a Districtwide advisory committee, project activities include: - o a review of national trends and models - o selection of one or more program areas where collaboration seems natural - time for both vocational and academic faculty to become familiar with each other's subject matter - o interview by school staff with local employers regarding work skill expectations - o analysis of curriculum outcomes to identify common competencies - o testing of prototype models that seem appropriate #### INTRODUCTION TO TECHNOLOGY Jefferson High School The Introduction to Technology Project was created to address the increasing need for instruction related to new technology and the growing "middle group" of students that do not go on to college or attend specialized vocational programs. Technology education can help students be better prepared to select and prepare for careers, use new technology, and make decisions related to technology. . The result of a pilot program at Jefferson is a curriculum outline and suggested activities for Energy and Power. Communications, and Materials and Processes (the three areas selected for emphasis). Plans are under way to transport this model to Cleveland High School during the 1986-87 school year, with continued curriculum development at both participating schools. #### PROJECT INVEST The project is a cooperative effort between the insurance industry and Cleveland High School to help students who can profit from such training to attain skills needed for an entry-level job. It is a course designed to provide marketable skills to high school juniors and seniors. The simulated office practice class develops, in addition to refining basic clerical skills, actual practical application of office skills whereby students rotate on various jobs typical in an office. The training qualifies students for careers, not only in the insurance industry, but in other related fields such as banking, title companies, etc. #### MARKETING/BUSINESS MANAGEMENT Cleveland High School Cleveland High School is the Districtwide magnet school for Business Marketing/Management. This is a four-year program open to all students in the district who can profit from such training. The four phases of training are: - Classroom Training Tailor-made courses are offered to include a variety of activities with flexibility in specialized areas to meet individual interests. Counseling and guidance are also part of this phase. - 2. Laboratory Training A unique shopping mall gives students first-hand experience in cashiering, merchandising, buying, selling and advertising. Students also gain experience in inventory control, administrative management and other related aspects of Marketing/Management. - 3. Leadership Training Students are encouraged to participate in DECA, the youth organization related to Marketing/Management, whereby students can experience personal leadership growth. - 4. On-the-job Training Internship and cooperative work experience programs are available to assist students in obtaining valuable experience in the community. #### MINI-SKILLS TRAINING PROJECT Grant, Madison, Roosevelt Students receive training in one of the three areas: Building Maintenance, Auto Parts Salvaging, or Mail-sorting, followed by job placement. The training component consists of four weeks of intensive classwork, followed by six weeks work experience, involving 15-20 hours per week. This training model will be used in providing short-term training in additional areas, subject to verified needs in the current labor market, in order to provide students the opportulity to develop marketable skills in a time-efficient manner. Working cooperatively with local business representatives to develop curriculum and identify opportunities for shared use of facilities and equipment has allowed training to be offered on a cost-efficient basis as well. #### PARTNERSHIP PROJECT The Partnership Project is a year-round school-to-work transition program operated at Grant High School by the Business Youth Exchange in cooperation with Portland Public Schools, the Portland Private Industry Council and the New York-based Edna McConnell Clark Foundation. The primary goals of the program are to: 1. Provide high school students with private sector jobs and a work related program of classroom instruction geared toward the primary, rather than the secondary, labor market. #### PARTNERSHIP PROJECT (continued) - 2. Demonstrate the relationship between school and work by providing a special curriculum developed to support and enhance the work experience. - 3. Establish new and lasting relationships among local businesses and Portland Public Schools. - 4. Change the climate and cultural attitudes in "establishment businesses" toward high school students and public schools and conversely change the climate and attitudes of school officials toward establishment businesses. ### PORTLAND URBAN NETWORK PROJECT Districtwide Because we believe in the potential of a collaborative approach to problem solving, the Portland business community, Portland Public Schools and the city government are joining together to increase youth employment and to improve the quality of career and vocational education in our city. It is our intent to launch a concerted effort to assist young people to develop attitudes and skills which are necessary for competing in the local job market. This collaboration effort has resulted in a planning grant which will result in an action plan for a 3-4 year demonstration project to improve and increase educational alternatives for youth at risk of dropping out of school. ## PROJECT BUSINESS (Junior Achievement) Districtwide Project Business utilizes executives from local businesses to act as instructors in 8th and 9th grade Social Studies classes. Once each week, the "consultants" teach a class which stresses economics using curriculum developed by Junior Achievement. The teachers, consultants and students discuss The Nature of Economics, Money and Financial Institutions, Different Economic Systems, and Supply and Demand. Classroom work is also supplemented with field trips to local businesses where students are given the opportunity to talk with management about basic skills and education needed to quality for various positions. #### REFUGEE JOB PREPARATION Cleveland, Grant, Jefferson, Madison, Roosevelt Refugee Job Prep serves refugee students who are 16-20 years old and in need of information/training in the process of choosing a field for employment and applying for employment as well as the requirements of specific jobs/careers. RJP is a one semester course and can be used to replace the CESA requirement for graduation. The ideal is for the student to be enrolled both in the classroom portion of the course and employed in a part-time paid position. The schedules and needs of all students do not always allow for the ideal. Consequently, some students are employed but seen on an individual tutorial basis. Other are not yet ready to apply for employment, but are enrolled in the classroom portion of the course. Budget is determined by the ESL Department and the Career/Vocational Education Department. #### SCIENCE AND MATH EQUITY PROJECT (SAME) Binnsmead, Mt. Tabor, Ockley Green The purposes of this federal Women's Educational Equity Act-funded project are: - 1. To increase interest in mathematics, science and computer courses among females at the middle school level. - 2. To increase understanding among adults regarding the importance of mathematics and science for students, especially females. - To organize a systematic linkage between particular middle schools and local industries. - 4. To develop and disseminate nationwide a videotape and accompanying manual of activities emphasizing the importance of mathematics and science for females and encouraging girls to pursue these area. The 15 minute video-tape will feature middle school girls as participants in the activities and dialogue. Parents, teachers and representatives of local industry will also appear in the tape. ## SUMMER TRAINING AND EDUCATION PROGRAM (STEP) Districtwide The Summer Training and Education Program (STEP) seeks to improve school retention rates and, ultimately, labor market outcomes for poor, educationally at-risk youth ages 14 and 15, by addressing two serious obstacles to high school graduation: negative academic experiences and adolescent parenthood. Participants in STEP spend two consecutive summers in a program that provides both academic remediation and instruction in life skills, in addition to work experience through the Summer Youth Employment Program. During the intervening school year, they participate in a voluntary support component designed to reinforce gains achieved during the summer and to sustain motivation to succeed. STEP participants must be academically deficient as well as economically disadvantaged in order to qualify for the program. #### APPENDIX C ### COMPOSITE LIST OF VOCATIONAL EDUCATION INTERVIEW QUESTIONS Listed in this appendix are 59 questions asked as part of the NWREL interviews. Individual interviews usually covered about 6 to 12 questions. After each question is an abbreviation indicating the category of respondent(s) to whom the question was asked. Here are the abbreviations used to identify the respondent groups: - DCV District and Career and Voc Ed Department Staft - CC Community College Presidents and Deans of Instruction - NSS Neighboring School Superintendents - CWE Cooperative Work Experience Coordinators - PVP Principals and Vice Principals - D&W Additional Questions for Darrell and Warren - VEI Vocational Education Instructors - C Counselors - AC Advisory Group Members - COS Central Office Staff - 1. I have already read your job description. Of the tasks listed here, which three take the largest amount of your time? (DCV-#1) - 2. What three tasks do you feel are most important for you to do? (DCV-#4) - 3. As you look at the overall mission of the central office vocational staff, what are the most important functions that your department performs? Why? (DCV-#3) - 4. What are the major types of support that your department provides to the local schools: how could it be improved? (DCV-#4) - 5. What changes would you suggest in the role or functions of your department for the next few years? How might this be accomplished? (DCV-#5) - 6. Given the responsibilities of your department, do you feel it is adequately starfed to do the job? It not, what additional type of staff would be needed? (DCV-#6) - 7. Vocational education is widely believed to be the academic dumping ground in many nigh schools. Should vocational programs institute rigorous academic-vocational requirements for entry and continuation in programs? (DCV-#7; PVP-12; C-#4; AC-#5; COS-#5; NSS-#3; CC-#12; CWE-#6; VEI-#4; D&W-#13) 8. People today have widely differing views on what purpose, if any, vocational education should have at the secondary level. Some feel high schools should not teach vocational education. Others feel it should prepare students for specific jobs or education beyond high school, that it should focus on a broader set of skills needed for future employment, give students practical skills they can use such as fixing their own car, or help in teaching basic skills through direct application of these skills. What purposes do you see vocational education serving at the secondary level in Portland? (CC-#5; DCV-#8; NSS-#4; CWE-#7; PVP-#5; VEI-#5; C-#6; AC-#6; COS-#7) - 9. Just as there is a wide variety of opinions about the purpose for Vocational education at the secondary level, there is also no single View about how it should best be carried out. Some people feel it should be integrated with academic subjects in a comprehensive high school, offered by itself as an elective like music or art, taught in one or more centralized locations in the city, taught only at community colleges or taught on the job by business and industry. What is your view on future directions in Vocational education? (CVE-#9; CC-#6; NSS-#5; CWE-#8; PVP-#6; VEI-#6; C-#7; AC-#7; COS-#8; DCV-#9) - 11. What types of articulation agreements, if any, does your community college have with PPS regarding vocational training? If one exists how effectively do you feel it is being carried out? (CC-#1) - 12. What additional areas of cooperation with PPS do you feel would be desirable in the next few years? Please describe. What would be necessary to bring this added cooperation? (CC-#2) - 14. What vocational education plans, if any, does your community college have for the next several years that might influence the direction of vocational education in the PPS? (CC-#4) - 15. What structural or systematic issues inhibit cooperation between digreschools and community colleges such as state funding, laws, attitudes of educators or others? (CC-#8; W&D-#9) - 16. Do you perceive competition between high school districts and community colleges for the attention and support of business and industry for their respective programs? (CC-#9; W&D-#10) - 17. Should high schools and community colleges prepare students for the same occupations? If not, how does one decide which programs should be in the high school and which should be in the community college? (CC-#10; D&W-#8) 18. The transfer function from the community college to the 4 year college is part of the mission of community colleges by law. Should this be the case between high school vocational programs and community colleges? (CC-#11; D&W-#12) 19. High schools are assessed by external agencies such as College Boards through the administration of S.A.T. or other nationally normed achievement tests. Should there be a comparable assessment of vocational education skills? (CC-#13; D&W-#14) 20. What high school vocational programs are open to students in your school district? (NSS-#1) 21. Do you have, or have you discussed, any inter-district agreements with the PPS for providing vocational training to students in either district? Please describe. (NSS-#2) 22. What plans do you have for vocational education for your district for the next few years? (NSS-#6) - 24. Please describe the number and types of students being served in CWE in the schools you coordinate. (CWE-#2) - 25. Please describe the number and types of job placements being provided. (CWE-#3) - what do you see as the major strengths of the CWE program? What are its major weaknesses? (CWE-#4) - 27. What future do you see for CWE in the PPS? (CWE-#5) - 28. What state approved vocational programs are offered at your school? (PVP-#1) - 29. Please describe the approximate number and types of students enrolled in state approved vocational programs in your school. (PVP-#2) - 30. How well prepared do you teel your vocational education staff are in their vocation areas? Are there adequate opportunities for their professional development? (PVP-#3) 31. How do the academic and vocational staffs at your school relate to each other? Is there active cooperation occurring? If yes, please describe. If no, would you like to see cooperation and if so, what benefits might you expect? (C-#3; PVP-#4; VEI-#1) - 34. What support does your school receive from the district's career and vocational department? How adequate is that support? Are there ways they could provide more or better support? Do you know which person to contact for help with a specific vocational problem or concern? (PVP-#7; VLI-#7; C-#5) - 33. What special attention is being given in vocational education (a) for special education youth? (b) for economically disadvantaged? (c) for talented and gifted students? (d) for reducing sex role stereotyping? (COS-#6; PVP-#8; C-#5) - 34. Student follow-up information is sometimes collected on vocational education graduates. (a) have you seen such information in the past two years? (b) If yes, has the information been useful? (c) If yes, how has it been used for program planning or improvement? (PVP-#9) - 35. What do you see as the major strengths of vocational education in your school? Major weaknessses? (C-#9; AC-#4; PVP-#10; VEI-#8) - 36. Does your school have any plans for changing vocational education over the next few years? If so, what? (VEI-#9; C-#10; PVP-#11) - 37. Is Career and Vocational Education adequately described in the district's mission statement? What should be added? (W&D-#1) - 30. Does the CVE department have its own mission statement? Can I have a copy? (W&D-#2) - 39. What are the goals and objectives of the CVE department? (W&D-#3) - 40. What role does the CVE department play in (a) vocational course planning; (b) curriculum development; (c) coordination of inservice, (d) business, industry and labor linkages; (e) program evaluation, (f) use of labor market information and (g) student follow-up studies? (W&D-#4) - 41. What staff development is provided to the CVE department staff? Are individual staff development plans used? (W&D-#5) 42. How does the CVE department relate to general education and other units of the district? (W&D-#6) 43. What access is made of the PPS data bases? What uses might be made in the future? (W&D-#7) 44. It schools have a particular problem or concern related to vocational education, do yo: feel they know which person in your department to contact? (W&D-#8) - 45. Should high schools and community colleges prepare students for the same occupations? If not, how does one decide which programs should be in the high school and which should be in the community college? (W&D-#11) - 46. The transfer function from the community college to the 4 year college is part of the mission of community colleges by law. Should this be the case between high school vocational programs and community colleges? (W&D-#12) - 47. Please describe briefly the vocational programs you teach. What type of students generally enroll? (VEI-#1) - 48. How well prepared do you feel your vocational education staff are in their vocation areas? Are there adequate opportunities for their professional development? (VEI-#2) - 49. How do the academic and vocational staffs at your school relate to each other? Is there active cooperation occurring? If yes, please explain. (C-#3) - 50. Are you involved in vocational counseling of students? If yes, please describe. (C-#1) - 51. How well do you feel your school is serving the needs of the student who is planning to enter directly into employment after graduation? Are there additional services that would be helpful to such students? If yes, what services? (C-#2) - 52. How often last year did your advisory committee meet? (AC-#1) - 53. Does the committee seem to reflect adequately the diversity of people working in this vocational area? (AC-#2) - 54 What are the major functions that the committee performs? How effective do you feel the committee is? Why? (AC-#3) - 55. In what ways, if any, do you work with the District's Career and Vocational Education department? (COS-#1) - 56. Given the responsibilities of that department, do you feel it is adequately staffed to do the job? If not, what additional type of staff would be needed? (COS-#2) - 57. How effectively do you feel the Career and Vocational education staff relate to other units within the District? Are there ways this cooperation could be improved? (COS-#3) - 58. Do you feel you are adequately informed about the goals and objectives of the Career and Vocational Education department? (COS-#4) - 59. Do you have any suggestions for improving the Career and Vocational Education operations within the District? (COS-#9) #### APPENDIX D # FIRST CHOICE CAREER INTEREST AREAS FROM PORTLAND AREA HIGH SCHOOL TENTH THROUGH TWELFTH GRADERS a CONDUCTED BY: COLUMBIA PACIFIC COUNCIL BOY SCOUTS OF AMERICA | | Computer programming | (427) b | |------|-----------------------------|---------| | 2. | Hairstylist | (265) | | 3. | Account ing | (250) | | 4. | Professional Sports | (218) | | 5. | Business Management | (206) | | 6. | Musci | (204) | | 7. | Law/Lawyer | (194) | | 8. | Medicine | (184) | | 9. | Auto Mechanic | (157) | | 10. | Architect | (154) | | 11. | Law Enforcement/police | (152) | | 12. | Steno/Secretarial | (148) | | 13. | Pilot/aviation | (144) | | 14. | Drama | (135) | | 15. | Electronics | (132) | | 16.5 | Psychology | (131) | | 16.5 | Modeling | (131) | | 17. | Nursing | (125) | | 18. | Mechanical Engineering | (122) | | 19.5 | | (111) | | 19.5 | Fashion designing | (111) | | 20. | Banking and Finance | (109) | | 21. | Air Force | (107) | | 22. | Art | (106) | | 23. | Pho tography | (104) | | 24. | TV Broadcasting | (103) | | 25. | Journalism | (101) | | 26. | Child Care | (100) | | 27. | Veterinary medicine | ( 99) | | 28. | Cooking/food service | ( 96) | | 29.5 | Dance | ( 95) | | 29.5 | TV Production | ( 95) | | 30. | Flight Attendant | (92) | | 31. | Interior Design | (78) | | 32. | Army | (72) | | 33. | Drafting | (69) | | 34. | Construction | (68) | | 35. | Forestry | (66) | | 36.5 | Graphic Arts | (64) | | 36.5 | Oceanography/Marine Biology | (64) | | 38, | Fish Management | (62) | | 39. | Dentistry | (62) | | 40. | Physical Therapy | (62) | | 41. | Tourism | (56) | | | | , , | $a_{N} = 7,537$ b the number of students choosing this interest area | 46.5 | Ranching | (53) | |-------|------------------------------|----------------| | د. 46 | Real Estate | (53) | | 48.5、 | Navy | (51) | | 48.5 | Carpentry | (51) | | 50.5 | Counseling | (48) | | 50.5 | Driving Occupations | (48) | | 52. | Retail merchandizing | (47) | | 53. | Advertising | (46) | | 54.5 | Fire fighting service | (45) | | 54.5 | Dental Technology | (45) | | 56. | Astronomy | (42) | | 57. | Coaching | (41) | | 58. | Space Science | (40) | | 60 | Civil Engineering | ( 39) | | 60 | Social Work | ( 39) | | 60. | Medical Technology | ( 39) | | 62.5 | Electrician | ( 38) | | 62.5 | International Trade | (38) | | 64. | Hotel Management | (37) | | 65. | Marines | (35) | | 66.5 | Chemistry | (31) | | 66.5 | Welder | (31) | | 69 | Truck Mechanics | (28) | | 69 | Public Relations | (28) | | 69 | Government | (28) | | 71.5 | Biology | (27) | | 71.5 | Mathematics/Statistics | (27) | | 73.5 | Anthropology | (26) | | 73.5 | Insurance | (26) | | 75.5 | Pharmacy | (25) | | 75.5 | Zoology | (25) | | 77 | Coast Guard | (21) | | 78.5 | Metal Fabrication | (19) | | 78.5 | Aviation Mechanics | (19) | | 80. | Commercial Fishing | (18) | | 81. | Florist | (17) | | 82. | Heavy Equipment | (16) | | 83. | Special Education | (15) | | 84. | Earth Sciences | | | 85.5 | Truck Management | ( 14)<br>( 13) | | 85.5 | Longshoreman | | | 87. | Nuclear Science | (13) | | 89. | Machinist | (12) | | 89. | Clergy | (11) | | 89. | Search/Emergency serv. | (11) | | 92. | Physics | (11) | | 92. | Foundry/Metal Casting | ( 10) | | 92. | | ( 10) | | 94. | Appliance Repair | ( 10) | | 96.5 | Aviation Management | (9) | | 96.5 | Printing<br>Agriculture | ( 8) | | 96.5 | | (8) | | 96.5 | Shipping Management Plumbing | ( 8) | | ,- | - Talibrid | ( 8) | | | | | | 99.5 | Parks/Recreation | ( | 7) | |-------|-------------------------|---|----| | 99.5 | Occupational Therapy | ( | 7) | | 102. | Dietician | ( | 6) | | 102. | Optometry | ( | 6) | | 102 | Speech/Hearing Therapy | ( | 6) | | 104.5 | Marine Mechanics | ( | 5) | | 104.5 | Logging | ( | 5) | | 107. | Labor Union | | | | | (Apprenticeship Occup.) | ( | 4) | | 107. | Textiles | ( | 4) | | 107. | Painter | ( | 4) | | 110.5 | Military Reserves | ( | 3) | | 110.5 | Geology | ( | 3) | | 110.5 | Merchant Seaman | ( | 3) | | 110.5 | Surveying | ( | 3) | | 113.5 | Urban Planning | ( | 2) | | 113.5 | Meteorology | ( | 2) | | 115 | Community Services | ( | 0) | | | | | | #### APPENDIX E # VOCATIONAL EDUCATION TEACHER SURVEY PORTLAND PUBLIC SCHOOLS (74 Teachers Replied) Please complete this checklist as part of the comprehensive study of vocational technical education being conducted by the district. Place a checkmark in the space preceding the characteristics that describe yourself. #### CURRENT SUBJECT MATTER ENDORSEMENTS # (Some teachers have more than one endorsement) | 03<br>38<br>08<br>04<br>04<br>04<br>25 | Art Biology Business Ed. Distributive Ed. Drama Driver Ed. Educational Media Foreign Language Health Ed. Home Economics Industrial Arts Integrated Science Journalism | | | 01<br>01<br>03<br>03 | | | | | |----------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|-------------------------------|----------------------|------------------------|--|--|--| | HIGHEST I | EDUCATION DEGREES | | | | | | | | | | | | Percent | | | | | | | 36 | Bachelor's<br>Doctorate | 64 | Master's | 4 | Educational Specialist | | | | | NUMBER OF | SUBJECT MATTER PREP | A RATIO | NS | | | | | | | <u>35</u> | less than 3 | 49 | 3 to 5 | 14 | more than 5 | | | | | YEARS OF TEACHING EXPERIENCE | | | | | | | | | | 66 | less tnan 3<br>11 to 25 | 15 | 3 to 5<br>more than 25 | 12 | 6 to 10 | | | | | YEARS OF | SERVICE TO PORTLAND | SCHOOL | DISTRICT | | | | | | | - <del>7</del> -65 | less th <b>an</b> 3<br>11 to 25 | <u>8</u> | 3 to 5<br>more than 25<br>242 | 15 | 6 to 10 | | | | #### APPENDIX E # VOCATIONAL EDUCATION TEACHER SURVEY PORTLAND PUBLIC SCHOOLS (Continued) | YEARS OF | WORK EXPER | IENCE IN | BUSINES | SS OR | INDUSTRY | RELATED | TO | ENDO | RSE MENT | | |-------------------------------------------------------------------------------|-------------------|-----------|---------|-------|----------|----------|----------|-------|--------------|----| | <u>5</u><br>38 | less than | | 14 | l to | 3 | _4 | 1 | 4 to | 10 | | | YEARS OF | INVOLVEMEN | T WITH PI | ACEMENT | ' AND | SUPERVIS | ION OF S | rude | NTS : | IN COOPERATI | VE | | WORK EXP | ERIENCE | | | | | | | | | | | 28<br>28 | none<br>more than | . 3 | 8 | less | than 1 | _2 | <u>1</u> | l to | 3 | | | YEARS INVOLVEMENT IN VOCATIONAL STUDENT LEADERSHIP ORGANIZATIONS (E.G., DECA, | | | | | | | | | | | | FBLA, FFA, VICA) | | | | | | | | | | | | 53<br>31 | none<br>more than | . 3 | 5 | less | than l | | ; | l to | 3 | | | | | | | , | | | | | | | Thank you for your help. Please return the survey to NWREL in the self-addressed envelope provided. #### APPENDIX F # CRITIQUE OF THE VOCATIONAL EDUCATION PROGRAM SELF-ASSESSMENT PROCESS We would like your help in improving the self-assessment process developed by the Oregon Department of Education that you participated in recently. Please complete this instrument anonymously, put it in the enclosed envelope and return it to the Northwest Regional Educational Laboratory. What was your role in the self assessment process [Check one] Teacher/Facilitator & Participant Teacher/Participant Advisory Committee Representative 4. The arrangements for the activities Comments: were well structured. Please rate the process by circling the response to each statement that most closely indicates your opinion. 1. The preliminary information about Mean = 3.5\* the Self Assessment Activities prepared me for what was expected. Strongly Strongly Agree Agree Neutral Disagree Disagree 5 Scale = 4 3 Comments: 2. The facilitators were helpful in Mean = 3.8completing the activities. Strongly Strongly Agree Agree Neutral Disagree Disagree Comments: 3. The Self Assessment Activities Mean = 4.0stimulated me to think about my program. Strongly Strongly Agree Agree Neutral Disagree Disagree Comments: Mean = 3.4 Agree Neutral Strongly Disagree Disagree Strongly .Agree <sup>\*</sup>The mean is the average rating by 39 vocational teachers who completed this critique. The scale ran from 5 = strongly agree to 1 = strongly disagree. # APPENDIX F (continued) | 5. | The information generated by the activities will be useful to me | information generated by the vities will be useful to me Mean = 3.6 | | | | | | | |-----|--------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------|----------|-------------|----------|----------------------|--|--| | | for vocational program improvement. | Chanan | | Neutral | Disagree | Strongly<br>Disagree | | | | Com | ments: | | | <del></del> | | | | | | 6. | The information generated by the Activities will be useful for short and long range vocational program | Me a | in = 3.1 | | | | | | | | planning in our school. | Strongly<br>Agree | Agree | Neutral | Disagree | Strongly<br>Disagree | | | | Com | ments: | | | <del></del> | | | | | | 7. | The Self Assessment was worth | | nn = 3.2 | | | | | | | | my time. | Strongly<br>Agree | Agree | Neutral | Disagree | Strongly<br>Disagree | | | | Соп | ments: | | | | | | | | | 8. | The Self Assessment (or some modification) should become an | Mea | n = 3.1 | | | | | | | | | Strongly<br>Agree | Agree | Neutral | Disagree | Strongly<br>Disagree | | | | | ments: | | | | | | | | 46% of respondents had comme #### APPENDIX G #### LABOR MARKET INFORMATION Table 3. Occupations with the largest job growth, 1984-95 (Numbers in thousands) | Occupation | | Haymoni | Change ir | Percent of total | | |-----------------------------------------------------------------|------------|------------|-----------|------------------|-----------------------| | | 1964 | 1995 | Number | Percent | job growth<br>1964-95 | | Cashiers | 1,902 | | | | <del></del> | | Registered nurses | 1.377 | 2,469 | '.4 | 29 8 | 3.6 | | lenters and cleaners, including maid, and housekeeping cleaners | | 1,829 | 452 | 32 6 | 2 8 | | FREA GENERS | 2,940 | 3.383 | 443 | i 15 i | 1 2 6 | | Violers and wedresses | 2,484 | 2.911 | 428 | 17 2 | 27 | | Minimale trade salesworkers | 1.625 | 2.049 | 424 | 26 1 | 27 | | fursing aides, enderlies, and attendants | 1,248 | 1,817 | 369 | 29 6 | 23 | | disspersons, retail | 1,204 | 1,552 | 344 | 20 9 | | | ccountants and auditors | 2 732 | 3.075 | 343 | 12.6 | 2 2 | | | 1 862 | 1.189 | 207 | | 2.2 | | eachers, lundergarten and elementary | | | <b></b> | 34 6 | 19 | | ACTION OF THE PROPERTY | 1,581 | 1,662 | 25.1 | 20 3 | 1 | | emputer programmers | 2.797 | 3.064 | 2 | | 19 | | cuesal egice cleur? | 341 | 586 | 245 | 9.6 | 17 | | mana and Card | 2,398 | 2,629 | | 71 7 | 1 5 | | led preparation workers, excluding fact food | 947 | 1.205 | Z:1 | 11 | 1.4 | | red preparation and service workers. fast food | 1,201 | | 219 | 22 1 | 1 14 | | omputer systems analysis, electronic data processing | 308 | 1.417 | 215 | 17 🖢 | 14 | | HCFTCBI AND SECTIONICS AND MAKES | | \$20 | 212 | 6A 7 | 1 13 | | ectrical and electronics technicians and technologists | 380<br>404 | 597<br>807 | 206 | 52 6 | iš | | kārds | | J | 202 | <b>50</b> 0 | 13 | | domotive and motorcycle mechanics | 733 | 921 | 182 | 25 6 | 12 | | MACS | 922 | 1 107 | 185 | 20 1 | 1 12 | | lemetologists and related workers | 490 | 665 | 174 | 35 5 | | | Delts, restaurant | 524 | 674 | 150 | | 1.1 | | sintenance repairers, general velicy | 463 | 601 | 138 | 28 7 | 9 | | Inherence reperers, garage usary | 478 | 1 015 | 137 | 29 7 | 9 | | lokineeping, accounting, and auditing clerks | 1 973 | 2 091 | | 15.6 | 9 | | | 460 | 512 | 116 | 6 C | 7 | | imputer operators, excluding compheral equipment | 241 | 353 | 112 | 27 9 | 7 | | ysicians and surgeons | 476 | | 111 | 46 1 | 7 | | | -/- | 585 | 109 | 23 0 | ļ <del>,</del> | | tineed practical nurses | 802 | 708 | | - | · | | rpenters | 944 | | 106 | 17 6 | 7 | | richidere operators | 347 | 1 046 | 101 | 10 7 | i | | of service and lodging minagers | | 447 | 100 | 28 7 | Ä | | CTICARS | 657 | 746 | 89 | 13 6 | Ĭ | | icher aidča and educational assistants | 545 | 633 | ii l | 16.2 | 2 | | e-ce" / werker supervisors | 479 | 566 | ũ | 18 3 | 7 | | coptionists and information clarks | 1 1 470 | 1 555 | E I | 5.6 | • | | Characal engineers | 458 | 542 | ñ | 16.2 | • | | | , 237 l | 317 | ai l | 34.0 | 5 | Table 4. Fastest growing occupations, 1984-95 | | Empi | eyment | Change in<br>198 | Person of total | | |---------------------------------------------------------------|-------------------|----------|-----------------------------|-----------------|-----------------------------| | Occupation | 1984 | 1995 | Number | Persont | _ ;36 growth<br> 1984-85 | | Braiogal personnel . | . 53 | 104 | 51 | | | | Amputer programmers | 1 41 | 586 | 245 | 97 5 | 3 | | emputer systems analysis, electronic data processing (cor) | 341<br>306 | 520 | 212 | 71 7 | 1 15 | | odical aspictants | 120 | 1 207 | 79 | 64.7 | 13 | | Bita processing aguipment repairers | 128<br>\$0<br>300 | 78 | 20 | 620 | 5 | | octrical and electronics engineers | 1 35 | 597 | z. | 56 2 | 3 | | ectnesi and electronics technicians and technologists | 401 | 607 | 802 | 52 6<br>50 7 | 13 | | simpular operators, accept peripheral equipment | 241 | 353 | 111 | | 13 | | higheral gor orwigment or erators | 70 | 102 | | 46 1 | 1 7 | | Taval agunts | 72 | 103 | n | 45 0 | 3 | | · | · · · | '\w | * | 43 9 | 2 | | hysical theraceits . | Sa Sa | i 83 | 24 | 42 2 | 1 . | | Nysician assistants | 59<br>25 | 83<br>35 | 10 | 40 3 | | | ICITARES and financial services salesworkers | , 41 | 113 | 1 22 | 39 i | 1 1 | | OCHANIC Sugmoning technicians and technologists | 55 | 1 :- | 25<br>10<br>32<br>20<br>174 | 36 6 | 1 : | | Myers | 490 | 365 | 174 | 35 5 | 1 .! | | Minc" in officers and joi ers | 130 | 175 | 45 | 34 9 | 1 11 | | COLIMANTS and auditors | 882 | 1 189 | 307 | 34 8 | 1 .3 | | Pchanical engineers | 237 | 317 | 81 | 340 | 1 19 | | Pristared nurses | 1 377 | 1,829 | 452 | | 3 | | indicyment interviewers, private or public employment service | 72 | 95 | 23 | 32 8<br>31 7 | 2 8 | Source: Silvestri and Lukasiewicz (1985). Oc spational Employment Projections: the 1984-85 Outlook, Monthly Labor Review. Cregon Cccupational Information Coordinating Committee 875 Union Street NE Salem, OR 97311 # 1985 OREGON OCCUPATIONAL DEMAND RANKED BY PROJECTED EMPLOYMENT | Occupation | 1985<br>Employment | 1985<br>Openings | 1983<br>Unemployed | |--------------------------------|--------------------|------------------|--------------------| | Sales Representatives | 48,883 | 3,230 | 2,398 | | Secretary | 27,040 | 1,536 | 3,428 | | Truck Driver | 22,351 | 1,055 | 5,692 | | Waiter/Waitress | <b>21,</b> 836 | 1,309 | 3,860 | | General Clerk | 21,267 | 1,212 | 6,282 | | Janitors/Porters/Cleaners | 19,804 | 1,666 | 1,501 | | Cashier | 19,634 | 986 | 4,486 | | Professional Nurse | 16,072 | 944 | 196 | | Bookkeeper | 14,245 | . 933 . | 2,759 | | Sales Clerks | 13,472 | 812 | 4,774 | | Nurse Aide/Orderly | 12,776 | 867 | 1,303 | | Elementary Teacher | 11,847 | 632 | 364 | | Typist/Word Processor Operator | 11,815 | 623 | 1,012 | | Bartender | 11,520 | 649 | 1,618 | | Fast Food Service Worker | 11,449 | 748 | Not avail. | | Kitchen Helper | 11,419 | 690 | 1.945 | | Accounting Clerk | 10,608 | 646 | 895 | | Real Estate Sales Agent | 9,371 | 903 | Not avail. | | Cafeteria Counter Attendant | 9,209 | 562 | 551 | | Store Manager | 8,855 | 588 | 583 | | Housekeeping Cleaner | 7,737 | 77C | 724 | | Automotive Mechanic | 7,593 | 385 | 1,760 | | | | | | Source: Occupational Program Planning System, 1984 ## OREGON'S CHANGING ECONOMY 1979-1985 NONAGRICULTURAL WAGE & SALARY EMPLOYMENT Selected Industries | Total | August<br>1979 | August<br>1985 | Ch. | ange % | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------| | Manufacturing Lumber & Wood Products Primary Metals Fabricated Metals Machinery Electronic ruipment Instrument Food Products Paper Printing | 1,072,800<br>243,600<br>85,000<br>11,300<br>13,900<br>17,900<br>8,900<br>18,900<br>32,100<br>10,700<br>10,100 | 1,029,800<br>208,200<br>67,400<br>8,800<br>10,600<br>15,500<br>14,200<br>14,300<br>30,300<br>9,500 | -43,000<br>-35,400<br>-17,600<br>- 2,500<br>- 3,300<br>- 2,400<br>5,300<br>- 4,600<br>- 1,800<br>- 1,200 | - 4.0<br>-14.5<br>-20.7<br>-22.1<br>-23.7<br>-13.4<br>59.6<br>-24.3<br>-5.6<br>-11.2 | | Nonmanufacturing Construction Transportation Commications Wholesale Trade Retail Trade Retail Trade Finance, Insurance, Real Estate Health Services Business Services Other Services Federal Government State Government Local Government | 829,200<br>59,300<br>37,200<br>16,100<br>68,600<br>191,100<br>71,500<br>60,300<br>24,600<br>102,800<br>32,200<br>52,700<br>101,600 | 11,100<br>821,600<br>35,500<br>33,000<br>13,500<br>67,200<br>198,800<br>69,900<br>70,300<br>37,600<br>104,500<br>31,900<br>52,000<br>96,900 | 1,000 - 7,600 -23,800 - 4,200 - 2,600 - 1,400 7,700 - 1,600 10,000 13,000 1,700 - 300 - 700 - 4,700 | 9.9 - 0.9 -40.1 -11.3 -16.1 - 2.0 4.0 - 2.2 16.6 52.8 1.7 - 0.9 - 1.3 - 4.6 | ## OCCUPATIONAL CHANGE 1979-1985 Employment Loss Selected Occupations | | • | - • | | | |--------------------------------------|----------------|----------------|--------|-------------------| | Occupation | Employ<br>1979 | ment<br>1985 | , Lo | os s | | Bookkeeper | | 1303 | | % | | Bookkeeping/Billing Machine Operator | 15, 193 | 12,820 | 2 272 | | | A AV FRIE! | 2,164 | 1,314 | -2,373 | -15.6 | | Butcher/Meat Cutter | 1,436 | 195 | - 850 | -39.3 | | Carpenter | 2,159 | 1,479 | -1,241 | <del>-</del> 86.4 | | Cement Mason | 9,310 | 4,629 | - 680 | -31.5 | | Chain Offbearer | 1,081 | 596 | -4,681 | -50.3 | | Core Layer/Sheet Turner | 5,656 | 4,771 | - 485 | -44.9 | | Data Entry Keyer | 1,331 | | - 885 | -15.6 | | Drafters | 3,983 | 903 | - 428 | -32.2 | | El <b>ectr</b> icians | 4,115 | 2,669<br>2,712 | -1,314 | -32.9 | | Faller and/or Bucker | 5,438 | 2,713 | -1,403 | -34.1 | | Heavy Equipment , a ator | 3,036 | 3,861 | -1,577 | -29.0 | | Machinist | 6,724 | 2,257 | - 779 | -25.7 | | Mechanic, Automotive | 3, 189 | 4,805 | -1,919 | -28.5 | | Plumber and/or Pipefitter | 9,707 | 2,230 | - 959 | -30.1 | | Real Estate Broker | 4,263 | 8,210 | -1,497 | -15.4 | | ruck Driver | 1,317 | 2,504 | -1,759 | -41.3 | | ypist/Word Processor Oper. | 25,029 | 820 | - 497 | -37.8 | | eneer Grader | 13,479 | 19, 177 | -5,852 | -23.4 | | lelders and Flamecutters | 2,165 | 9,805 | -3,674 | -27.3 | | - and Limited Cfel. 2 | 6,786 | 1,269 | - 396 | -41.4 | | | -1,00 | 4,603 | -2,183 | -32.2 | # INDUSTRY JOB CREATION 1983-1991 | Industry <u>Title</u> | 1983<br>Employment | Projected<br>1991<br>Employment | Jobs to Be<br>Created<br>1983-1991 | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|---------------------------------|------------------------------------| | Eating & Drinking Places Nursing & Personal Care Facilities Measuring & Controlling Instruments Grocery Stores Offices of Physicians Electronics Components & Accessories Hotels, Motels & Tourist Camps Misc. Shopping Goods Stores Elementary & Secondary Schools Office Computing & Accounting Machines Telephone Communication Department Stores Machinery Equipment & Supplies Religious Organizations General Bldg. Contractors (Resid.) | 65,351 | 76,000 | 10,649 | | | 12,877 | 19,804 | 6,927 | | | 12,350 | 17,200 | 4,850 | | | 24,312 | 28,497 | 4,185 | | | 11,310 | 15,266 | 3,956 | | | 6,475 | 10,000 | 3,525 | | | 12,752 | 16,000 | 3,248 | | | 8,069 | 11,251 | 3,182 | | | 59,840 | 63,000 | 3,160 | | | 6,257 | 9,400 | 3,143 | | | 10,671 | 13,693 | 3,022 | | | 22,073 | 25,049 | 2,976 | | | 15,471 | 18,000 | 2,529 | | | 9,396 | 11,907 | 2,511 | | | 3,585 | 5,972 | 2,387 | ## DEMAND OCCUPATIONS 1983-1991 | Occupation | 1983<br>Employment | Projected<br>1991<br>Employment | Jobs to Be<br>Created<br>1983-1991 | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|---------------------------------|------------------------------------| | Sales Representative Secretary Sales Clerks General Clerk Nurse Aide/Orderly Waiter or Waitress Cashier Truck Driver Janitors, Porters & Cleaners Store Manager Kitchen Helper Fast Food Prep. & Service Worker Receptionist Professional Nurse Electrical/Electronic Engineer Teacher Elem. Academi System Analyst | 41,155 | 50,162 | 9,007 | | | 25,896 | 30,555 | 4,659 | | | 17,881 | 21,982 | 4,101 | | | 20,651 | 24,543 | 3,892 | | | 11,451 | 14,955 | 3,504 | | | 18,721 | 22,223 | 3,502 | | | 16,287 | 19,044 | 2,757 | | | 18,512 | 21,173 | 2,661 | | | 18,984 | 21,633 | 2,649 | | | 10,548 | 12,884 | 2,336 | | | 11,867 | 14,054 | 2,187 | | | 12,779 | 14,889 | 2,110 | | | 6,506 | 8,133 | 1,627 | | | 15,386 | 16,778 | 1,392 | | | 3,831 | 5,176 | 1,345 | | | 11,057 | 12,327 | 1,270 | | | 1,752 | 2,129 | 377 | #### APPENDIX H # AT EACH CAMPUS OF PORTLAND COMMUNITY COLLEGE #### Rock Creek Agricultural Mechanics Auto Body Painting Auto Body Repair Avaiation Maintenance Tech Building Construction Tech Diesel Service Tech Landscape Tech Office Administration Welding Computer Science Technical Report Writing Veterinary Science #### Cascade Computer Field Service Electronic Service Tech Micro Electronic Processing Tech Optical Tech Vocational Music Alcohol/Drug Counselor Educational Paraprofessional Interpreter for Deaf Instructional Assistant (TA) Media Library Assistant Vocational Teacher Education Tele-Communications #### Sylvania Dental Assistant Dental Hygienist Health Records Medical Laboratory Tecn Nursing Radiologic Tecn Theatrical Jazz Automotive Tecn Computer Operator Computer Programming Computer Software Tech Drafting Tecn Architectural Industrial Electronic Engineering Tech #### Engineering Tech - 1. Civil - 2. Mechanical Industrial Illustration Machine Tech Commercial Art Dietetic Tech Early Childhood Education Culinary Assistant Restaurant Management Sous Chef Graphic Reproduction #### South East Emergency Medical Tech Professinal Skills Training Apprenticeship/Trade Program (approximately 40 kinds) Criminal Justice Fire Science Law Enforcement Legal Assistant World Trade & Transportation #### All Campuses Accounting Business Administration (in Applied Science form) Public Administration Television Production Management/Supervisory Development 250 #### APPENDIX I #### REFERENCES - Campbell, P. and Winterstein, P. (1985). Education and employment experiences: One hundred high school students. Columbus, Ohio: National Center for Research in Vocational Education, unpublished manuscript. - Career and Vocational/Technical Education Department. Opportunity center: Impact analysis for the proposed opportunity center for Portland Public Schools, Portland Public Schools, 1985. - Commission on Future Research (1986). Emerging trends: New Oregon perspectives for the year 2010. Executive Summary. - Council for Educational Priorities. A management study of the division of career and vocational education. Philadelphia: CEP, June 1985. - Council of Vocational Educators. <u>Critical vocational education policy</u> <u>issues at the state and local level</u>. Arlington, VA, November 1985. - Duncan, V. <u>Secondary vocational education programs</u>. Memo from the State Superintendent of Public Instruction, Salem, OR, January 10, 1985. - Employment Division, Occupational employment trends, 1982-1990, district 2 (Clackamas, Clark, Multnomah, Washington Counties), Salem, OR: Oregon Employment Division, 1985. - Hodgkinson, H. All one system: Demographics of education K through graduate school. Washington, DC: Institute for Educational Leadership, 1985. - National Alliance of Business. Employment policy issues for the 1990s and the year 2000. Draft. Washington, DC, November 1985. - Occupational Program Planning System. A project to review the vocational cluster system. Salem, OR, Oregon Department of Education, July 1985. - Oregon Department of Education. Secondary Oregon vocational program evaluation system, Portland schools. Draft. October 1985. - Oregon Department of Education. <u>Vocational education: a look at Portland School District LJ, 1983-84</u>. October 1985. - Oregon Education Coordinating Commission. Charting the course. Salem, OR, 1985. - Owens, T. R. (1985, April). <u>Views three years later: Results of a statewide high school follow-up study</u>. Paper presented at the annual meeting of the American Educational Research Association in Chicago. #### APPENDIX I #### REFERENCES (continued) - Price, B. California graduation requirements affect voc. ed. <u>Vocational</u> <u>Education Journal</u>. 60(7), 53-54. - Regional Economic Analysis Division. Metropolitan area projections of income, employment and population to the year 2000. Survey of Current Business, Washington, DC: U.S. Government Printing Office, October 1985. - Silvestri, G.T. and Lukaziewicz, V.M. (1985, November). Occupational employment projections: the 1984-95 outlook. Monthly Labor Review. - Snyder, D.P. (1985, April). The strategic context of education in America, 1985-1995. Motivational Education Association. - Thompson, S. Comprehensive study of vocational-technical education in the Portland Public Schools: Summary of information from self-assessment survey by PPS vocational-technical education instructors. Salem, OR: Oregon Department of Education, Fall 1985 (draft copy). #### APPENDIX J #### RATINGS OF ALTERNATIVE DIRECTIONS FOR VOCATIONAL EDUCATION Group represented (please check one): Building administrator 11 Student 11 Community advisory committee 6 Other 0 School staff For each option listed below, please indicate with a check mark how favorable or unfavorable you feel toward each alternative. A description of each alternative appears on a separate sheet. Highly Highly Neutral Favorable Favorable Don't Know Unfavorable Unfavorable Percent Pre 1. Occupational skills Post development offered through courses at the comprehensive 3 1.7 high school as now 44 49 3 2. Cooperative education expanded to avoid expensive 5 3 1.9 15 facilities/equipment 39 36 . 3. While enrolled in high school students take vocational 10 3.2 15 36 3.6 classes at community college 3 37 4. Vocational classes offered at local business/community 2.8 sites (health occupations in 21 33 18 23 a hospital) 5. Advanced vocational classes offered at a centralized 39 10 3.0 district facility 15 28 5 6. Vocational programs offered through a magnet school program (such as Jefferson's 0 2.4 Performing Arts or Green Thumb) 18 39 18 21 7. Vocational programs offered through a school consortium arrangement (such as shared programs between Franklin . 3 2.6 23 2.3 and Marshall) 41 21 13 | | | Highly<br>Favorable | <b>Pavorable</b> | Neutral<br>Don't Know | Unfavorable | High<br>Unfavo | - | | |-----|----------------------------------------------------------------------------------------------------------------------------------------|---------------------|------------------|-----------------------|-------------|----------------|-------|-----------| | _ | | | | Percent | | | Mea | <u>an</u> | | 8. | Vocational programs offered at a North Portland and a | | | | • | | Pre | Post | | | South Portland skills center | 10_ | 26 | 8 | _36 | ۷ | 3.3 | 3.5 | | | Students and parents are given<br>a voucher to "buy" vocational<br>training at approved private of<br>public facilities | or | 10 | | | 20 | | | | | public facilities | 5 | _18 | _13 | _36 | | 3.6 . | 4.2 | | 10. | Create additional specialized high schools like Benson | 8 | _18 | _15 | _41 | _18 | 3.4 | 3.4 | | 11. | Students receive training in<br>broad areas such as<br>"principles of technology"<br>rather than in skills for<br>specific occupations | _15 | 36 | _13 | _31 | 5 | 2.7 | 2.5 | | 12. | Students earn high school graduation credit through selected vocational classes (for example, science through an electronics course) | | 39 | 88 | 10 | 5 | 2.1 | 2.4 | | 13. | Encourage more students to participate in vocational student organizations such as Future Business Leaders | | | | | | | | | | of America (FBLA) | _31 | _41 | _18 | 8 | | 2.1 | 2.4 | | 14. | Schools offer an active job placement center for graduates and early leavers | _44 | 46 | _10_ | | | 1.7 | 1.9 | | 15. | Schools provide short-term (i.e. six week) training for specific entry level positions | _18 | _39 | _15 | _15 | _10 | 2.6 | 2.7 | | 16. | Employability skills such as job interviewing and preparation of resumes | | | | | | | | | | taught to all students | 80 | _15 | 5 | 0 | | 1.3 | 1.3 | | 17. | Students taught how to start and operate their own business (entrepreneurship) | 8 | _41 | _28 | 15 | 8 | 2.7 | 3.2 | | 18. | Vocational programs taught primarily to give students skills in basic home and auto repair (survival skills) rather than | | | | | | | | | | preparation for a job | 10 | 31 | 10 | 39 | 10 | 3.1 | 3.5 | | | | Highly<br>Pavorable | <b>Favorable</b> | Neutral<br>Don't Know | Unfavorab | able | | | |-----|------------------------------------------------------------------------------------------------------------------|---------------------|------------------|-----------------------|-----------|------|-----------|------------| | 19. | Vocational programs not taught at high school but after high school at a community college, private | | | PerCent | | | Me<br>Pre | an<br>Post | | | schools or by employer | _3 | 5 | 3 | _26 | _64 | 4.4 | 4.0 | | 20. | Make vocational courses available before or after the regular school day (for example, 3 - 6 p.m.) and in summer | 10 | 44 | 0 | 13 | 22 | 2 2 | 2 5 | | | | _10 | _44 | | | _33 | 3.2 | 2.5 | | 21. | Vocational and Academic<br>teachers "team up" to<br>support each other | _44 | _54 | _3 | 0 | | 1.6 | 1.5 | | 22. | Require all students to perform a community service project | 10 | 26 | 13 | 33 | 18 | 3.2 | 3.4 | | 23. | Provide a comprehensive<br>Career Center in each<br>high school | 49 | 44 | 5 | 0 | 0 | 1.6 | 1.4 | NOTE: Percentages are based on responses of 39 participants before small group discussions. Means are based on a five point scale with l=high favorable and 5=highly unfavorable. The post mean is based on ratings after the discussions. The lower the mean, the more favorable the response. #### APPENDIX K ### SOUNDING BOARD ASSESSMENT OF OPTIONS Occupational skills development strengthened at every existing high school so that at least some choices are available in every neighborhood. #### STRENGTHS Politically acceptable option Would strengthen program district wide Parents want occupational development available; they know many of their children will not go to college Efficient: equipment, space, staff, students and so on are already set up in most schools Helps build community pride and identity in local school, and provides continued local visibility of programs Requires no student transportation and wasted time Programs more accessible to more students #### **WEAKNESSES** Some parents want mainly academics for their children; all schools do not need extensive vocational programs Facilities and equipment are obsolete or unavailable at many sites, would need a lot of upgrading at a high cost Some negative administrative attitudes toward putting more money into existing programs Expensive duplication of programs at each school would dilute services in all high schools by spreading resources too thinly Doesn't allow for specialization of programs as much as other systems Not supported by all communities Limits the options available to students at each school Not enough students at each school to really fill programs and be cost effective <sup>256</sup> 281 Cooperative education expanded greatly so that most students pursue a vocational interest through a training agreement with an individual employer. #### STRENGTHS Expands ar existing program which is already known to students and staff Would allow highly individualized training opportunities Cost effective, efficient use of community resources Wide variaty of offerings available Realism of employer/employee relationship; a new role for students Requires students to take a more responsible role in their education More up-to-date equipment and training Enhances partnership between business and schools WŁAKNE SSE S Difficult to manage and coordinate Inconsistent training occurring at each site Problem of quality control with employers Puts too much demand on student; i.e., timing, coordination of other activities, etc. Would require too much time away from academics and other elective courses Requires lots of staff time Training sites not easily accessible to some youth May be hard to find sufficient quality training sites, due to employer reluctance Transportation time for students Training too narrowly focused Possible union difficulties. 3. Students jointly enroll in their high school for academic program and a community college for vocational preparation. #### STRENGTHS Clearly defines roles of high schools and community colleges Cost effective, and efficient use of existing resources Allows more diversity in training Affords excellent opportunities for specialized training for students Helps provide students with smooth transition to community college setting after high school graduation #### WEAKNESSES Community colleges might not be able to handle all students; many already over-enrolled Some students not mature enough or not comfortable in community college setting Counseling, coordination and control issues complicated Transportation would be time-consuming and difficult Community college programs not geared to needs of high school students Would require students to fragment their day to get a complete education whether they want to or not Reinforces separation of voc ed and academic programs Could increase dropout rate Could water down college programs trying to accommodate high school students. 4. Vocational classes held in community workplaces, taught either by high school staff or jointly with private sector experts. #### STRENGTHS Provides structured on-site experiences Has models in other cities (Parkway Program in Philidelphia) Would offer success in short periods of time Promotes positive student attitudes Cost effective Involves business community in vocational education Provides good reality exposure to students Visibility in community WEAKNESSES Transportation and time Liability and safety issues Coordination and management problems Reduces options for youth, especially opportunities to move from program to program Limits numbers of youth who could be exposed to voc ed Hinders industry productivity Limits social contacts for students 5. Advanced occupational classes with expensive equipment and/or specialized staff taught only at a centralized facility with students at their home campus part-day and the central campus for 1-3 periods. #### STRENGTHS Standardization of classes offered and consistency of teachers Would equalize student access to full range of classes district-wide Makes possible more expensive and specialized programs Might increase local industry/business involvement in vocational education by centralizing activities at one location having all voc ed under one roof would increase coordination and sharing among teachers Improves quality of programs offered #### WEAKNESSES Transportation problems; not equally accessible to all students Limits what students could take at home school because of reduced time on campus; could interfere with meeting graduation requirements and prerequisites Loss of student identity with home school Teachers attitude towards losing students Fragmentation of student's day Duplicates facilities already in place at community colleges School principals and vice principals are opposed to it Taxpayers would view it as additional costly program Gets away from local community involvement and linkages; may destroy community school concept Does not appear to meet needs of special ed students Limited in number of students it could serve Separates academic and vocational programs Less access to programs for students just interested in taking one course 6. Additional magnet programs scattered around the city built around specialized topics. STRENGTHS Good for directed students who know what they want If students went full time to the magnet school it would be a good idea Strengthens overall school Results in less duplication districtwide of course offerings Motivates students Makes possible specialized programs that could not otherwise exist Uses mainly existing facilities Could foster healthy competition among schools Programs open to all students, district wide Good for unique and specialized programs Could make Portland schools a dynamic and highly specialized environment Could result in more racially integrated schools and programs . WEAKNESSES Too difficult to sch sule students if only there part time How do you decide how to distribute programs? Some students uncomfortable choosing magnet so early Popular magnets would become overcrowded Magnet program draws money away from other components within the school, thus weakening them Draws students away from their community schools--loss of community identity 7. Vocational programs offered through a consortium arrangement between cooperating schools. #### STRENGTHS Has many of the advantages of a single skill center without the cost and transportation time Schools would share and cooperate more Provides an opportunity for social interaction among students from neighboring schools Effective use of school resources, staff, programs Maintains positive community attitudes about local schools Possible to add other members to the cooperative plan, such as community colleges or private businesses Would provide new opportunities for students Concept has already been tested on an individualized basis at some schools #### WEAKNESSES Not all schools in a position to form a consortium due to location and other problems Transportation, timing, coordination and scheduling are still problems Problems in crossing districts Cost balancing among schools would be difficult Could be abused by students who are not ready to handle the independence Reluctance of students to go to rival school Problems in trying to maintain identity of home school for students 8. All vocational programs placed in a North Portland and a South Portland facility; students would attend home school part-time and North or South campus part-time. #### STRENGTHS Allows more options for students with slightly less transportation problems than a single facility Could improve racial integration #### WEAKNESSES Causes same problems as option 5 Duplicates programs within the district Twice as expensive as option 5, with little added benefit Lack of funds to spend on two separate facilities District does not divide easily or logically into two sections; it ignores the west side of the city May not be enough enrollment to fill two facilities Less access of vocational courses for students who just want one class in something Separates academic and vocational programs Students and parents issued a voucher or coupon only redeemable at an approved vocational program in a high school, a nearby community college, or other training facility. #### STRENGTHS More individualized training for students Parents would become better informed about choices Increases freedom of choice for students and parents Makes educational system very responsive to community needs and wants; healthy competition #### WEAKNESSES Could be more expensive than current system Easily abused by private training facilities; possibility of illegal abuses, such as mix of church and state Problems with scheduling activities Sets dangerous precedents Enrollment fluctuations at each school would make planning and staffing difficult Hard to standardize curriculum and set standards for completion Not feasible at this time--too different from existing system Could result in decline of overall school programs Could open door for vouchers to be used in all parts of program, including academic; end of traditional public education Difficulty of student liability Possibility of fraud and abuse by students and parents holding and selling vouchers 10. Create additional specialized high schools like Benson which requires all students to explore a variety of fields and settle on one "major." STRENGTHS Students would graduate with job entry level of skills Eliminates coordination and transportation problems If all schools were set up like Benson, it would provide consistency among schools and increase overall excellence Community acceptance of concept Students would be able to learn marketable skills sooner, and could take advanced courses WEAKNESSES Students not ready to choose one major Limits opportunities to explore by pigeonholing students early Limited access by majority of students Not all students want or need to have such intensive training Too costly to set up a number of schools like Benson Too much extra demand on student time Reduces non-vocational options for students 11. Students receive training in broad skill areas such as "principals of technology" rather than a single occupation. #### STRENGTHS A sounder approach educationally Easier to integrate into nonvocational subjects Skills learned would not be outdated so quickly Students would not be required to choose an occupational area #### WEAKNESSES Would be better placed at the middle school as introduction to vocational Does not replace need for skill training for many students Would require curriculum revision and teacher retraining Employers expect specific skills when niring for entry level 12. Students earn credit in academic subjects (such as math) though a sequence of vocational learning experiences (such as electronics). #### STRENGTHS Good principal of learning; teaching basic skills through application integrates learning process Offers flexibility and renewal of interest to students who have trouble in traditional academic classes Efficient way to satisfy requirements #### WEAKNESSES Difficulty of getting concept through TSPC; they may not allow academic credit to be earned this way Difficult to measure learning experience Could end up watering down both vocational and academic programs Students would need basic skills prerequisites 13. Encourage more students to participate in vocational youth leadership organizations. #### STRENGTHS Shows student professionalism and interest Gives students realistic goals Increases student motivation and confidence Gives students recognition in the community Could lead to some kind of credit for students involved Develops student leadership qualities #### WEAKNESSES Hard for students and teachers to find the time to participate Requires additional staff time Some schools are not interested in developing active clubs Minimal interest by students in career club activities # 14. Create in every high school an active job placement center for graduates and early leavers. #### STRENGTHS Job placement could be tied in with a strong career center as in option 23 Could provide a focal point for graduates to return to for job assistance Benson HS is already involved in this, so the idea is tested and has a model Students would feel comfortable in a school job placement setting rather than an outside agency Makes the vocational experience more credible if there is an active effort to place youth after training #### WEAKNESSES This may not be a role which schools want to or should take on Would require additional funds not obtainable by reducing another program Should not be for early leavers as it would encourage them to drop cut Could foster dependency on job placement program by finding jobs for students rather than teaching them to find their own jobs #### 15. Provide opportunities for short term training in high demand jobs. #### STRENGTHS Would improve student's employment opportunities Could be operated as a summer school program Conflicts with traditional scheduling system would produce problems Should not replace traditional vocational classes 16. Provide employability skills instruction to all students in job interviewing and presentation skills, career portfolio development, how to keep a job, etc. #### STRENGTHS Important skills for sturents to have; gives reality to vocational learning Such a program should be central to each high school Could involve local businesspeople to teach skills #### WEAKNESSES Hard to monitor 17. Students receive training in how to start and operate their own businesses (entrepreneurship). #### STRENGTHS An important subject to teach as part of career education Youth could earn money while learning skills Studying entrepreneurship would make economics more relevant #### WEAKNESSES Not a feasible high school topic; students need to know basics of working and business practices first Few successes in entrepeneurship; society is more corporate now. Hard to encourage youth in this direction Students are impressionable; might think they can all be entrepreneurs and get involved over their heads 18. Vocational programs designed primarily to offer students skills in basic home and auto repair (survival skills) rather than preparation for a job. #### STRENGTHS Survival skills are important for all studen's to have Job skills are more important to have in the long rin No difference between survival and pre-vocational skills 19. Vocational programs should be removed from the high school and taught later by community colleges, private schools or by employers the iselves when a person is on the job. #### STRENGTHS It would be cheaper for the district It would allow schools to comentrate on basic education more #### WEAKNESSES Exploration at the high school level is important Cost of vocational education would fall to students Vocational education is a basic part of educational needs of youth It would leave existing facilities standing idle More students would drop out if vocational programs eliminated; some are only held there because of these programs Would prevent students from learning vocational skills while in high school Would result in a loss of the comprehensive high school concept 20. Make vocational programs available before or after the regular school day and in the summer. #### STRENGTHS Increases usage of facilities Makes vocational classes available to students whose schedules are usually too tight to fit them in Students could take classes just because they are interested, rather than because of credits or as part of vocational plan Could open door for non-student participation, such as dropouts or adults Would work well with high cost or high interest areas, where additional classes were needed and extra use of facilities warranted Students might be able to take more credits and graduate sooner Separates vocational and academic programs; academic programs need to be closely linked with vocational training Staffing problems and need for additional funding for teachers Most students not ready or interested in dcing classes after school hours If used instead of current system of voc ${ t ed}$ , would discourage many students from taking classes Would prevent working students from participating, or would prevent them from working after ${\sf school}$ 21. Find ways for vocational and academic teachers to "team up" to support each other's work (for example, students needing help with math in a machine tech class would receive help from a math teacher or in a math resource center). #### STRENGTHS This is the ideal way to teach. There are pilot projects going on right now in this area through Oregon State University (articulation programs) Can meet the needs of a whole range of students Helps students see practical applications of academic education Builds cooperative spirit among teaching s\_aff Would increase exchange of information among staffs #### WEAKNESSES Requires additional teaching staff to be effective Requires attitudinal changes by teachers, administration, students Would require careful coordination 22. All students would be required to plan and carry out a productive community service project of some kind, documenting skills learned. #### STRENGTHS Good P.R. potential in community Would involve the community in school programs more Would be excellent experience for students Students would relate to public and learn "hands on" Students would learn more about community needs and resources Negative P.R. potential if program not operated smoothly or 1% students were not responsible Management problems Schools should not mandate community service If all students were required to do it, schools would have little quality control over activities chosen Many students would drop out of the program Program is set up to failure: too many variables and not enough control possible 23. Provide a comprehensive career center in each high school staffed by qualified occupational specialist. STRENGTHS Would provide tremendous support program for voc ed classes Encourages broad career exploration by students Potential to expand into comprehensive center for vocational and career exploration programs within each school Good way to serve a large high school with a diverse population WEAKNESSES Supportive services such as this one are costly No way to measure effectiveness #### APPENDIX L # CAREER AND VOCATIONAL/TECHNICAL ADVISORY COMMITTEES The following individuals have contributed time, information and edvice in the development of this status report or otherwise serve on related advisory committees. Career/Vocational-Technical Program Improvement Steering Committee Career and Vocational/Technical Education Advisory Council Vocational/Technical Education Cluster Advisory Committees 270 # 1985-86 CAREER/VOCATIONAL-TECHNICAL PROGRAM IMPROVEMENT STEERING COMMITTEE LARRY AYERS Director of Instruction HERB CAWTHORNE Urban League SHARON CHASKO Career/Vocational Ed. Department MARILYN DAVIS Oregon Department of Education GEORGE GUTHRIE Portland Assn. of Principals ERNIE HARTZOG Alternative Education V'ALT HATHAWAY Evaluation Department BRUCE HIGBY Voc. Ed. Teacher - Benson H.S. ROGER HONIG Career/Voc. Advisory Council - Chair KATHY HOSTAGER Career/Vocational Ed. Department JEAN: HUMMEL Voc. Ed. Teacher - Roosevelt H.S. MARY KARTER Middle School KEN KLINE Career/Vocational Ed. Department CAROL MATARAZZO Curriculum Vice-Principal LARRY MCCLURE Northwest Regional Educational Lab. TOM OWENS Northwest Regional Educational Lab. BASIL PANARETOS Portland School Board SCOTT PHILIPS Career/Vcc. Advisory Council - V. Chair WARREN RATHBUN Career/Vocational Ed. Department CAROLYN SHELDON Guidance & Counseling MARY ANN STOWELL. Special Education CARLOS TAYLOR Curriculum Department SYD THOMPSON Oregon Department of Education DARRELL TUCKER Career/Vocational Ed. Department PORTER SEXTON Management Information RANDY VENTGEN Portland Association of Teachers REBECCA WHEELES Career/Vocational Ed. Department PAUL WILLIAMS Portland Community College # 1985-86 CAREER AND VOCATIONAL/TECHNICAL EDUCATION COUNCIL FRED CARTER Laventhol & Horwath DR. KEN CHUNG OHSU School of Dentistry EDWARD J. CONROY Conber Creations HARRY DAY Portland Community College HAROLD DICK Harold's Auto Service ROGER HONIG - CHAIRPERSON Iron Workers Local =516 GERT JENSEN Litho Development & Research DALE JOHNSON Northwest Natural Gas Company HARRIET KELTY Volunteers of America LEWIS NICKERSON Fleet Management Corp. SCOTT PHILIPS Northwest Natural Gas Company ROBERT SICKLER Electric Scientific Industries DENNIS SNODGRASS Dennis's 7-Dees Nursery EDWARD WADSWORTH Edward Wadsworth Institute for Hair Design DON WEBER Intel # CAREER AND VOCATIONAL/TECHNICAL EDUCATION DEPARTMENT STAFF WARREN RATHBUN Supervisor DARRELL TUCKER Specialist KATHY HOSTAGER Youth Employment Specialist KEN KLINE Home Repair Training Project SHARON CHASKO Equity/Partnership Coordinator BECKY WHEF'ES Special Projects Coordinator JIM ALBERS Coop Work Exterience Coordinator PHILLIP COQUILLETTE Coop Work Experience Coordinator DONALD GAINER Coop Work Experience Coordinator GENTRIA Sipp Coop Work Experience Coordinat of #### VOCATIONAL/TECHNICAL EDUCATION ADVISORY COMMITTEE AVIATION CHARLES DARLAND Mt. Hood Community College DENNIS DUDYCHA Flightcraft BOB GERLOCH Oregon Pilots Assn. DAVE OSMUNDSON Flightcraft JEFF SPARKS TOM KINGSBURY Benson HARRY DAY Portland Community College BRIAN EAKIN Army National Guard DAN MARSH United Airlines LT. COL. BOB PARKER O.A.N.G. (Flight Interceptor Group) DICK SWANSON U.S.A.F. BANKING & FINANCE SYDNEY BROWN The Oregon Bank KATHY EDWARDS First Interstate Bank ANGELA BURNS U. S. Bancorp BUILDING CONSTRUCTION GEORGE BRAND Oregon Remodelers Assn. EDWARD J. CONROY Conber Creations ORA HARI Real Estate CHARLES T. MELKER OR/WA Carpenters' Training Trust CLIFF SCHILLING CSC, inc. JERRY WIGGINS Home Repair Training CARL BUNNELL First Interstate Bank JERRY DEVOE Former Benson Student MERLIN LANE Kingsley Lumber Co. WALT NEIL SON PCC - Rock Creek BOB TOPPING Self Employed #### BUSINESS EDUCATION JUDY ANDREASEN Pacific Western CECIL BURT Oregon Health Sciences University JULIE CHARRON Far West Federal Savings TIA DORSEY Blue Cross-Blue Shield CARLA JOCHIM Xerox Corp. RICK HOLLINGSWORTH Portland General Electric Co. BOBBIE STEINBECK Word Processing Consultant and Data Bases CHILD CARE DOROTHY ANKER PCC - Sylvania Campus NANCY HILDICK West Hills Montessori Center NINA LINDSTROM Belmont Day Care Center CHARLOTTE O'DONNELL Volunteers of America DR. GERALD SMITH Oregon Health Sciences University OLGA TALLEY PPS - Head Start Program OLIVE BARTON Retired FRED CARTER - CHAIRMAN Laventhol & Horwath RAY CONKLING Conkling, 'nc. KATHY EDWARDS First Interstate Bank HAL HART Portland Community College DON SEARS Standard Insurance JERRY EURICH - Liaison Franklin High School HEATHER CLARK Holladay Park Hospital HARRIET KELTY (Chairperson) Volunteers of America SONYA MCDOWELL PCC - Sylvania Campus RITA SCHAEFE. Montessori Education Center JUDITH HYLTON Oregon Health Sciences University PRISCILLA DOWNING Vocational Village #### CONSUMER/HOMEMAKING BARBARA DURBIN The Oregonian Foodday ELAINE HERMANS The Moore Co. GENEVA JONES KATU-TV, AM Northwest BARBARA STEINBOCK Consultant CHRIS BOSAK PPS - Food Services #### COSMETOLOGY EDWARD wadsworth Inst. for Hair Design SHIRLEY A. COWAN Phagans' School of Hair Design BONNIE FOGARTY Multnomah College of Hair Design JOHN OLSEN Phagans' School of Hair Design DENISE DUBE Boost Program #### DRAFTING KIRKLAND COOPER Freightliner Corp. LOUIS GILHAM Williams & Gilham BRUCE SAMUELSON Self-Employea JOHN MURTAGH Benson High School ANNE FOSTER PCC DALE JOHNSON Northwest Natural Gas Co. WANDA PHIPPS Multnomah County Extension JANET BEER PPS - Food Services LUCILLE MEYER Wilson High School VERA CASINER Edward Wadsworth Inst. for Hair Design PATRICIA EYSTER Beau Monde College of Hair Design ADRIENNE MILLER Mt. Hood Comm. College Beauty School JEAN ROOT University Beauty College JENE COVEY Pierce-Pacific Co. S.R. HALL NW Marine Jron JOHN MERRIFIELD Moffatt, Nichol & Bonney #### ELECTRICITY/ELECTRONIC HOWARD ARMETTE Retired VP - PGE & PPL CAROL FRIZ Pacific Northwest Bell VERN HARTSHORN Mt. Hood Community College GWEN BLAKE Tektronics, Inc. LEN MONROE Tektronix, Inc. ROBERT SICKLER Electro Scientific Industries DOUGLAS STUNKARD Tektronix, Inc. DONALD WARDWELL Mt. Hood Community College STANLEY CRAIG Benson High School #### FOOD SERVICE DON BARR Papa Joe's WILLIAM CHENG Trader Vic's - Benson Hotel ELSTON IRELAND Retired Restaurateur BETTY KAY Portland Community College TIM MOONEY Perkins Cake & Steak CHERYL UCHIDA Portland Public Schools DANNY WOO Danny Woo's Restaurant LARRY FREYTAG Intel CECIL HARRIS Retired CAVE HATA Portland Community College JACK RILEY Technical Associates BRENT SMITHLINE N.W.I. Audiovisual System R. PATRICK SWEENEY Retired from NW Bell BILL IRGENS - Liaison Benson High School JAMES ST. CLAIR Burger King JAMES ST. CLAIR Burger King GEORGE MCARTHUR Multnomah County Dept. of Corrections ROBERT ROLES Fred Meyer, Eve's Buffet HAZET UTT Fruit & Flower Day Care PAT MONTAGUE Vocational Village #### GRAPHIC ARTS BRUNO AMATTER Schultz/Wack/Weir LEN BERGERON Farwest Graphics JACK DAVIS North Pacific Insurance Co. JOE KING Rono Graphic Communications Co. LINDA PEMENT Print Right FRANK STAMMERS Graphic Arts Center BRUCE LITERAL Madison High School #### GREEN THUMB DAN BARNHART Oregon Association of Nurserymen DON LOHMEYER Don's Landscaping Service MICHAEL MILLER Green Thumb - PPS #### HEALTH OCCUPATIONS DR. HERBERT BAKER Self Employed MARY ANN ELLIOTT USVA Medical Center KATHERINE GRINNELL Oregon Health Science University FRAN JOHNSON Bess Kaiser Medical Center SALLY BASHAR Benjamin Franklin Fed. Savings & Loan JOE CHESNEY Lithtex, Inc. MICHELLE HAMILTON Century Litho, Inc. GERT T. JENSEN Litho Development & Research JACK PEDEN A. B. Dick Co. THOM PERRY Portland Community College STEVE WILLIAMSON Graphic Arts Center RAY COLLIER Collier Spray & Tree Service, Inc. DENINIS SNODGRASS Dennis' 7-Dees Nursery DR. KEN CHUNG OHSU School of Dentistry DEBBIE GAINER Student MARY HUGHES Private Nurse LLOYD KIMELDORF Vulcan Dental Lab HEALTH OCCUPATIONS (Cont.) MARGE LARSEN P.C.C. GAYLA SCHWANZ Dr. Love's Office MARK STEVENS Buck Ambulance INDUSTRIAL MECHANICS JIM BLACKBURN Portland Community College ROBERT GAMACHE Consultant DENNIS KOLBO Eastside Auto Body LARRY MACKIN Mackin & Son Automotive, Inc. JIM MCDONALD Mac's Radiator Repair BRUCE MURRAY Majhor-Murray, LTD. HAROLD NORRIS Starks & Norris Co. FRED POEHLER Poehler's Automotive Service WAYNE SEAMON Brown & Wise, Inc. ALAN STEWART Portland Transmission Warehouse BRUCE HIGBY Benson High School DEIT2 MASON, R.N. Registered Nurse KAREN STAHLECKER Friendship Health Center COLLEEN TRANCH Vocational Village HAROLD DICK Harold's Auto Service JERRY ILLINGSWORTH Oregon Gasoline Dealer's Assn. RALF LEOPOLD German Formula LEE MATTHEWS Mt. Hood Community College LYLE MOORE, JR. Baxter Auto Parts, Inc. DON NASH Western Turbo & Fuel Injection, Inc. GLENN PERRY S & P Electric PHIL RICHARDSON Phil's Auto Clinic JACK SNYDER Portland Community College ED WILSON DEQ #### INDUSTRIAL METALS JIM BRODIGAN Columbia Steel Casting Co., Inc. WILLIAM B. CHAMBERS A & B Installations BILL HALKINRUDE Portland Public Schools LYLE MOONEY Mt. Hood Community College DICK ORDWAY Superior PMI HELMUTH SUCHER Portland Pattern, Inc. #### MARKETING CHUCK BRITTON Businessland PETE GILMORE Fred Meyer, Inc. FRED HICKS Montgomery Ward & Co. SCOTT PHILIPS Northwest Natural Gas Co. LYNN TAYLOR Southland Corp. #### POWER SEWING CAM and BUD MORRISON The Sewing B's BARRY HAYSLIP Jantzen, Inc. FELIX ENGELS Pendleton Woolen Mills SONYA MCDOWELL Portland Community College JlM GARIBAY White Stag MACK CALLISON Macro Manufacturing HARRY FELDMAN Portland Community College ROGER HONIG Iron Workers Local #516 JIM NORRIS Omark Industries DON PERMAN Portland Community College PETER MAHR Franklin High School BRUCE CLIFTON G.I. Joe's MARV GILES United Grocers SHEILA MCQUEEN Thunderbird Motor Inn SCOTT STEPHENSON Arctic Circle WILLARD WILSON Wilson Writing Services LINDA ANDERSON Columbia Sportswear GLADYS GORTNER Kandel Knitting Mills OSCAR FULLER Pendleton Woolen Mills SID ATLAS White Stag BARBARA KESSLER Commercial Sewing ## REFUGEE JOB PREPARATION JO EARLY Rivergate Auto Wrecking JOHN KOR Fred Meyer, Inc. SYLVIA M. POSEDEL Sylvia's Italian Restaurant JOHN SLEVIN Bureau of Labor & Industry KEITH TOTTON American Bldg. Maintenance Co. GAYLE WHITEHURST Tektronix, Inc. JEANNE ALLEN Blue Cross-Blueshield JOHN GRAHAM Heathman Hotel CAROLYN LOCKHARD Pacific Power & Light DIANA RONK Westin Benson DR. BONG W. TO Chinese Social Service Center DON WEBER Intel BOB HYP RICHARD PISARSYY Portland Habilitation Center 280 #### APPENDIX M ### 1986 STUDENT ENROLLMENTS IN VOCATIONAL EDUCATION PROGRAMS #### Schools | | B <br>E <br>N <br>S <br>O <br>N | C E V E N D | F R A N K L I N | G <br>R <br>A <br>N <br>T | J E F E R S O N | L I N C O L N | | M A S H A L L | R 0 0 S E V E L T | W<br>I<br>L<br>S<br>O<br>N | V<br>O<br>C<br>A V<br>T I<br>I L<br>O L<br>N A<br>A G | 0<br> T<br> H<br> E<br> R | | |------------------------|--------------------------------------|-----------------------|-------------------------------|-------------------------------|-------------------------------|---------------|----------------|---------------------------|-----------------------------------|----------------------------|-------------------------------------------------------|-------------------------------|--------------------| | Accounting | | 93 | 111 | 33 | 21 | | 34 | 14 | | 15 | | | 376 | | Banking & Finance | ا<br>اا | | | | | | <br> | 8 | | | | | <br> 8 | | Child Care | | <b>3</b> 0 | 71 | 8 | | _ | | | | 44 | 13 | <br> | <br> 1 <b>6</b> 6 | | Clerical/Secretarial | | 99 | 378 | 256 | <b>8</b> 0 | | 209 | 42 | 134 | 58 | 26 | <br> | <br> 1282 | | Construction | 76 <u> </u> | | 6 | | | | | | | | i | 42 | 124 | | Diversified Occupation | | | | | | | 20 | | | | | | 20 | | Electricity/Electronic | 164_ | 10 | | <u> </u> | | | | | | | | | 174 | | Food Service | <br> | | | | | | | | | | 24 | İ | 24 | | Graphic Arts | 41 | | | | | | 36 | | | 14 | 32 | | 123 | | Health Occupations | 167 | | 7 | | | | | | i<br>i | | 18 | | 192 | | Horticulture | | | | | | | | | | | | <br> <br> | 103 | | Industrial Mechanics | 135 | | 27 | 25 | 35 | | | 7 | 53 | | 26 | | 308 | | Marketing | | 60 | | | | | 51 | | <br> <br> | 8 | 26 | | 1 145 | | Metals | 228 | 12 | 29 | 40 | | | J1<br> 13 | | <br> <br> 33 | | 20 | | Ī | | Cosmetology | | | | <del> </del> | | | | | <br> <br> | ļ | | <u> </u> | 355 | | Total | 811 | 304 | 629 | <br> <br> 417 | 136 | <u> </u> | <br> <br> 363 | 71 | 220 | <br> <br> 139 | 165 | 1 149 | 4<br> <br> 3404 | Note: Data as based on 1986 telephone calls to the schools for grade 9-12. Under the column "other" are included 42 students at the Home Repair Program, 103 in horticulture at Green Thumb, and four in cosmetology.